
Përmbledhje detyrash
për vitin e tretë ose të katërt të gjimnazit

ALGORITMET DHE
PROGRAMIMI

IVANA OGNJANOVIQ  RAMO SHENDEL

Enti i Teksteve dhe i Mjeteve Mësimore
PODGORICË

2015

ALGORITMET DHE PROGRAMIMI

Këshilli kombëtar i arsimit, me vendimin me nr. 11-2381 të datës 15. 5. 2014, e ka miratuar këtë
Përmbledhje detyrash për përdorim në gjimnaze.

CIP – Каталогизација у публикацији
Национална библиотека Црне Горе, Цетиње

ISBN 978-86-303-1896-2
COBISS.CG-ID 27984144

doc. dr Ivana Ognjanoviq  •  prof. dr Ramo Shendel

ALGORITMET DHE PROGRAMIMI
Përmbledhje detyrash për vitin e tretë ose të katërt të gjimnazit

ALGORITMI I PROGRAMIRANJE
zbirka zadataka za treći ili četvrti razred gimnazije

Botues: Enti i Teksteve dhe i Mjeteve Mësimore – Podgoricë

Për botuesin: Zoja Bojaniq-Laloviq

Kryeredaktor: Radulle Novoviq

Redaktor përgjegjës
dhe redaktor i botimit:

Llazo Lekoviq

Redaktor i botimit
në shqip:

Dimitrov Popoviq

Recensentët: dr. Predrag Stanishiq
mr. Goran Shukoviq
Ana Miranoviq
Goran Zhivkoviq
Natasha Gazivoda

Përkthyes: Prof. dr. David Kalaj

Faqosja e tekstit në shqip: Nikolla Knezheviq

Përgatitja teknike dhe
dizajni:

STUDIO MOUSE – Podgoricë

Redaktor teknik: Rajko Radulloviq

2

Përmbajtja

Parathënia . 5

I.  TEORIA E ALGORITMEVE . 6
1.1.  Skemat lineare të algoritmeve . 6
1.2.  Skemat algoritmike të degëzuara (kushtëzuara) . 13
1.3.  Skemat ciklike të algoritmeve dhe ciklet iterative . 20
1.4.  Skemat komplekse të algoritmeve . 27

II.  PROGRAMIMI DHE GJUHA PROGRAMUESE JAVA . 36

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA . 43

IV.  BAZAT E PROGRAMIMIT TË ORIENTUAR NË OBJEKTE: KLASAT DHE OBJEKTET 52

V.  KLASAT DHE METODAT . 57
5.1.  Krijimi i klasave . 57
5.2.  Krijimi i metodave brenda klasës . 60
5.3.  Krijimi i objektit dhe puna me objektet . 65
5.4.  Kontrolli i qasjes (public, private, protected) . 70
5.5.  Metoda main . 79
5.6.  Bazat e trashëgimit . 91
5.7.  Detyra të ndryshme . 96

VI.  JAVA BIBLIOTEKA E KLASAVE . 106

VII.  KOMANDAT DREJTUESE . 121
7.1.  Komanda if . 121
7.2.  Komanda switch . 134
7.3.  Cikli for, while dhe do-while . 138
7.4.  Detyra të kombinuara . 151

VIII.  RRJEDHAT DHE SKEDARËT . 171

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE . 195
9.1.  Vargjet njëdimensionale . 195
9.2.  Vargjet e objekteve . 212
9.3.  Vargjet shumëdimensionale . 222

X.  GABIMET NË PROGRAM . 229

XI.  REKURSIONI . 235

XII.  GRAFIKA . 250

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT . 259

XIV.  NGJARJET . 273

XV.  SORTIMI . 280

XVI.  BACKTRACKING . 282

XVII.  PROGRAMIMI DINAMIK . 285

XVIII.  GRAFET . 289

3

ALGORITMET DHE PROGRAMIMI

4

Parathënia

Kjo përmbledhje është pjesë e kompletit të tekstit për lëndën Algoritmet dhe Programimi
për klasën e tretë ose të katërt të gjimnazit, dhe në tërësi përcjell materialin mësimor në
tekst. Nga aspekti tematik është ndarë në tri pjesë. Në pjesën e parë janë përfshirë detyrat
që ndërlidhen me algoritme. Është paraqitur mënyra e krijimit të algoritmeve dhe pro­
cedura e verifikimit të vërtetësisë së tyre. Pjesa e dytë paraqet pjesën qendrore të Përm­
bledhjes, që përfshin detyrat nga fusha e programimit të orientuar në objekte dhe fusha
e gjuhës programuese Java. Pjesa e tretë u është përkushtuar nxënësve të talentuar, të
cilët dëshirojnë të zgjerojnë dijet e tyre nga programimi dhe përfshin teknikat standarde
të programimit që takohen në garat nga programimi. Gjithashtu, në këtë pjesë, vëmen­
dje e veçantë i është kushtuar krijimit të interfejsit grafik të përdoruesit dhe përcjellja e
ngjarjeve mbi të.

Jemi përpjekur që gjatë renditjes së detyrave të zbatojmë principet themelore të meto­
dikës, ashtu që renditja e detyrave është kryesisht e tillë që detyrave komplekse u pa­
raprijnë detyrat e thjeshta, gjegjësisht, detyrave të vështira u paraprijnë detyrat e lehta.

Nga aspekti metodologjik, në kuadër të secilit kapitull, detyrat janë ndarë në tri grupe.
Pjesën e parë e përbëjnë detyrat e tipit të mbyllur, ku pritet që nxënësit të identifikojnë
përgjigjet e sakta ndërmjet detyrave të ofruara. Përgjigjet e sakta janë dhënë në fund të
çdo kapitulli. Grupin e dytë e përbëjnë detyrat me zgjidhje përkatëse. Pjesa më e madhe
e tyre përbëhet nga të ashtuquajturat detyrat standarde, zgjidhja e të cilave kërkon zba­
timin e drejtpërdrejtë të procedurave dhe logjikës së zgjidhjes së përvetësuar në orët e
mësimit. Detyrat e këtilla janë grumbulluar në kategorinë A. Krahas detyrave standarde,
në Përmbledhje ndodhet edhe një numër i konsiderueshëm detyrash, zgjidhja e të cilave
kërkon një mundim pak më serioz mendor dhe të cilat do të nxisin nxënësit në punën
këmbëngulëse, sistematike dhe individuale. Në varësi nga vështirësia, ato detyra i për­
kasin kategorisë B ose C.

Në fund të secilit kapitull ndodhen edhe detyrat e pazgjidhura për punë të pavarur, që
janë zgjedhur në mënyrë të kujdesshme duke zbatuar metodologjinë e njëjtë, por nuk
janë ndarë në kategoritë A, B dhe C. Qëllimi i këtyre detyrave është që nxënësit t’i nxisë
në zhvillim e kreativitetit personal dhe logjikës së zgjidhjes së problemeve. Prezantimi i
zgjidhjeve individuale do të nxisë që nxënësit të shpërndajnë përvojat ndërmjet tyre dhe
të mbrojnë qëndrimet e veta në lidhje me mënyrën e zgjidhjes së problemit të përkufizuar.

Një kontribut të veçantë kualitetit të Përmbledhjes i ofrojnë detyrat që nënkuptojnë for­
mimin e projekteve nga ana e grupeve të veçanta brenda paraleles dhe jashtë saj, gjë që
nxit dhe afirmon punën në grupe, komunikimin më kualitativ dhe bashkëpunimin ndër­
mjet nxënësve.

Kemi shpresë se Përmbledhja do të pranohet me entuziazëm si nga ana e arsimtarëve,
ashtu edhe nga ana e nxënësve dhe se ajo do t’u ndihmojë në një masë të konsiderueshme
në punën dhe specializimin e mëtejshëm.

Autorët

5

ALGORITMET DHE PROGRAMIMI

I.  TEORIA E ALGORITMEVE

1.1.  Skemat lineare të algoritmeve

Përgjigjuni pyetjeve

1.1.1.	 Për pjesën e dhënë të skemës algoritmike, vlera dalëse e parametrit x është:

a)	 4
b)	 0
c)	 2

d)	 Në skemën algoritmike paraqitet gabimi në hapin 2.

x

x = x + 2

x = 2

// hapi algoritmik 2

1.1.2.	 Vlera e ndryshores x në shprehjen x = 17 mod 3 * 7 mod 3 është:

a)	 1
b)	 2
c)	 4
d)	 5
e)	 Asnjë nga përgjigjet e ofruara nuk është e saktë.

1.1.3.	 Për pjesën e dhënë të skemës algoritmike, vlera dalëse e parametrit x është:

a)	 1
b)	 2
c)	 3
d)	 4
e)	 Asnjë nga përgjigjet e ofruara nuk është e saktë.

y

y = a + b + c

b = x mod 3

x = 122

c = x mod 4

a = x mod 2

6

I.  TEORIA E ALGORITMEVE

1.1.4.	 Cilat nga pohimet e mëposhtme janë të sakta për skemën e dhënë algoritmike:

a)	 Vlera e ndryshores y varet nga vlera e ndryshores x.
b)	 Pavarësisht nga vlera e ndryshores x, vlera e ndryshores y është 2.14.
c)	 Në skemë ekziston gabimi në hapin algoritmik 3.

Fillimi

Fundi

x

y

c = 2.14

y = x * x + 3

y = c * y // hapi algoritmik 3

1.1.5.	 Cila komandë duhet të vendoset në vend të simboleve ??? ashtu që për vlerën e
ndryshores x të barabartë me 6 të përftohet vlera e ndryshores z = 145?

a)	 y = y / 4
b)	 y = y mod 4
c)	 y = 2y + 4
d)	 y = (y + 1) * 2

e)	 Asnjë nga përgjigjet e ofruara nuk është e saktë.

z

z = sqr (y) + 1

???

y = x − 1

7

ALGORITMET DHE PROGRAMIMI

Zgjidhni detyrat

A-1. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës njehsohet vlera e shprehjes

sin(())
cos()

2
2
a b c
a b c
+ −

+ −

për parametrat hyrës a, b, c.

Zgjidhja:

Fillimi

Fundi

a, b, c

"Rezultat je: ", Rez

Rez = sin((a + b − c) * 2)

Rez = Rez/cos(2*a + b − c)

A-2. 	 Të përpilohet skema algoritmike nëpërmjet të cilës kryhet zbërthimi i vëllimit të
lëngut nga galonët në litra, në qoftë se 1 galon = 4,54 litra.

Zgjidhja:

Fillimi

Fundi

g

"Sasia në litra është: ", l

GL = 4,54

l = g * GL

8

I.  TEORIA E ALGORITMEVE

B-1. 	 Të përpilohet skema algoritmike nëpërmjet të cilës njehsohet gjatësia e fluturimit
në minuta, në qoftë se janë të njohur koha e ngritjes dhe koha e aterrimit. (Koha
e ngritjes dhe koha e aterrimit janë në të njëjtën ditë dhe janë të paraqitura në
formatin 24 orësh: h orë, m minuta.

Zgjidhja:

Fillimi

Fundi

hN,  mN,  hA,  mA

"Fluturimi ka zgjatur: ", t

n = hN * 60 + mN

s = hA * 60 + mA

t = a − n

B-2. 	 Të përpilohet skema algoritmike nëpërmjet të cilës njehsohet herësi i shifrës së
parë dhe të fundit të numrit pesëshifror që nuk plotpjesëtohet me 10.

Zgjidhja:

Fillimi

Fundi

x

"Numri i kërkuar është: ", k

a = x div 10 000

p = x mod 10

k = a / p

9

ALGORITMET DHE PROGRAMIMI

B-3. 	 Të përpilohet skema algoritmike nëpërmjet të cilës njehsohet perimetri i trekëndë­
shit, kulmet e të cilit janë të përkufizuara me anë të koordinatave në rrafsh (duke
marrë parasysh hipotezën se kulmet e dhëna përkufizojnë trekëndëshin).

Zgjidhja:

Fillimi

Fundi

x1,  y1,  x2,  y2,  x3,  y3

"Perimetri i trekëndëshit është: ", P

a = sqrt(sqr(x1− x2) + sqr(y1− y2))

b = sqrt(sqr(x1− x3) + sqr(y1− y3))

P = a + b + c

c = sqrt(sqr(x2− x3) + sqr(y2− y3))

C-1. 	 Të përpilohet skema algoritmike nëpërmjet të cilës lexohet numri treshifror, nga
i cili formohet numri treshifror tjetër, shifrat e të cilit kanë renditje të kundërt në
krahasim me numrin e dhënë (d.m.th. për x = abc printohet numri y = cba). Në
kontekstin e kësaj detyre numri 012 është numër treshifror.

Zgjidhja:

Fillimi

Fundi

x

"Rezultati është: ", y

c = x mod 10

b = (x div 10) mod 10

y = c * 100 + b * 10 + a

a = x div 100

10

I.  TEORIA E ALGORITMEVE

C-2. 	 Një nxënës ka filluar të punojë kuizin për kontrollin e dijes mbi algoritmet në x
ora, y minuta, z sekonda, dhe për përgjigjen në pyetje i janë nevojitur q sekonda.
Të përpilohet skema algoritmike nëpërmes të së cilës përcaktohet koha për të
cilën nxënësi e ka përfunduar kuizin.

Zgjidhja:

Fillimi

Fundi

x, y, z, q

"Koha e përfundimit është: ", x, y, z

z = z + q

z1 = z div 60

y1 = y div 60

y = y + z1

x = x + y1

z = z mod 60

y = y mod 60

Punoni vetë

A-1. 	 Të përpilohet skema algoritmike nëpërmes të cilës njehsohet vlera e funksionit
f (x) = x2 + 2x + 1 për vlerën e dhënë të numrit x.

A-2. 	 Të përpilohet skema algoritmike nëpërmes të cilës përcaktohet gjatësia e rrugës
së kaluar gjatë lëvizjes së automobilit me nxitim të dhënë konstant (me lëvizje
njëtrajtësisht të shpejtuar).

A-3. 	 Të përpilohet skema algoritmike nëpërmes të cilës njehsohet vlera e hipotenuzës
së trekëndëshit kënddrejtë, në qoftë se janë të njohura katetet e tij.

A-4. 	 Të përpilohet skema algoritmike nëpërmes të cilës njehsohet distanca ndërmjet
pikave A(xA, yA) dhe B(xB, yB) në sistemin koordinativ kënddrejtë.

B-1. 	 Të përpilohet skema algoritmike nëpërmes të cilës njehsohen zgjidhjet e ekua­
cionit kuadratik ax2 + bx + c = 0, duke supozuar se vlen b2 − 4ac > 0, d.m.th. duke
supozuar se ekuacioni ka dy zgjidhje të ndryshme reale.

11

ALGORITMET DHE PROGRAMIMI

C-1. 	 Të përpilohet skema algoritmike nëpërmes të cilës për vlerën e dhënë të ndrysho­
res x njehsohet vlera e shprehjes:

a)	 y x x
x

=
+ −

+

3
3

2
2

, për x ≠ −2,

b)	 y e x
x e

x

x=
+

−

1 2 2
3 3 7 1

. sin
. cos .

,

c)	 y e x

x x
e

x

x

=
+

−
+

−

2
3 1 5 3

3 2 1
2

. sin

cos
.

12

I.  TEORIA E ALGORITMEVE

1.2.  Skemat algoritmike të degëzuara
(kushtëzuara)

Përgjigjuni pyetjeve

1.2.1.	 Cilat vlera do të kenë ndryshoret j dhe k mbas kryerjes së degë­
zimeve për vlerat e dhëna të parametrave hyrës?

a)	 j = 2,  k = 3
b)	 j = 3,  k = 3
c)	 j = 2,  k = 2

1.2.2.	 Cilat vlera do të ketë ndryshorja x mbas kryerjes së ekzekuti­
meve të hapave algoritmik të mëposhtëm?

a)	 8
b)	 10
c)	 0
d)	 5

1.2.3.	 Çfarë duhet të vendoset në vend të simboleve ??? ashtu që vle­
ra e ndryshores x në fund të pjesës së skemës algoritmike të jetë
e barabartë me 5?

a)	 x < 5
b)	 x > 5 and y < 5
c)	 x > 5 or y < 5
d)	 x + y < 10 x = x + 2

y = y − 2

x = 10
y = 7

x = x / 2
y = y * 2

???

Jo

Po

k = j +1 j = k +1

j > k

Jo

Po

x- -

x = x + 4

x = 5

x++

x % 2 == 0

Jo

Po

13

ALGORITMET DHE PROGRAMIMI

1.2.4.	 Cilat janë vlerat e ndryshoreve x dhe y në dalje të skemës algoritmike të mëpo­
shtme?

a)	 x = 9,  y = 7
b)	 x = 11,  y = 7
c)	 x = 11,  y = 6
d)	 x = 10,  y = 8

x++

x++

y−−

x−−

y++

x < 5 or y > 5

y > 5

x > 5

Jo

Jo

Jo

Po

Po

Po

x = 10
y = 7

x, y

Zgjidhni detyrat

A-1. 	 Të përpilohet skema algoritmike për njehsimin e vlerës Z në bazë të vlerave hy­
rëse a dhe b, sipas formulës:

Z
a b a b
a b a b

=
+ <

− ≥







,
,

Zgjidhja:

Fillimi

Fundi

a, b

"Rezultati është: ", z

z = a - b z = a + b

a < b
Po

Jo

14

I.  TEORIA E ALGORITMEVE

A-2. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës njehsohen shumat e num­
rave pozitivë dhe numrave negativë nga numrat e dhënë a, b dhe c.

Zgjidhja:

Fillimi

Fundi

a, b, c

"Shuma e numrave pozitivë është: ", shumaP,
"Shuma e numrave negativë është ", shumaN

shumaN = shumaN + a

shumaN = shumaN + b

shumaN = shumaN + c

shumaP = 0

shumaN = 0

shumaP = shumaP + a

shumaP = shumaP + b

shumaP = shumaP + c

a > 0

b > 0

c > 0

Jo

Jo

Jo

Po

Po

Po

15

ALGORITMET DHE PROGRAMIMI

B-1. 	 Të përpilohet skema algoritmike nëpërmjet të cilës për numrat e dhënë x dhe y, njehsohet z sipas
formulës:

z x y
x y

=
+

+

min(,) ,
max (,)

0 5
1 2 .

Zgjidhja:

Fillimi

Fundi

x, y

max = y
min = x

z = (min + 0,5) / (1 + sqr(max))

max = x
min = y

x > y

Jo

Po

"Rezultati është: ", z

B-2. 	 Të përpilohet skema algoritmike kontrollohet nëse numri i dhënë është numër i Armstrongut.
Numri quhet i Armstrongut në qoftë se është i barabartë me shumën e kubeve të shifrave të veta.

Zgjidhja:

Fillimi

Fundi

x

a = x mod 10

b = (x div 10) mod 10

c = x mod 100

x == a^3 + b^3 + c^3

Jo

Po

"Numri NUK është i
Armstrongut"

"Numri ËSHTË i
Armstrongut"

16

I.  TEORIA E ALGORITMEVE

B-3. 	 Të përpilohet skema algoritmike me anë të cilës për gjatësitë e dhënë a, b, c (me kusht që nga to
mund të ndërtohet trekëndëshi), njehsohet sipërfaqja e trekëndëshit nëpërmes formulës së Heronit:

P s s a s b s c= − − −()()() , ku s = (a + b + c) / 2.

Zgjidhja:

Fillimi

Fundi

a, b, c

S = sqrt (s*(s-a)*(s-b)*(s-c))

S = (a + b + c)/2

Po

Jo
a + b > c  AND  a + c > b  AND  b + c > a

"Trekëndëshi është përcaktuar"

"Sipërfaqja e trekëndëshit është: ", S

"Trekëndëshi NUK është përcaktuar"

C-1. 	 Të përpilohet skema algoritmike për zgjidhjen e sistemit të dy ekuacioneve lineare me dy të
panjohura.

a1x + b1y = c1   a2x + b2y = c2

Zgjidhja:

Fillimi

Fundi

a1, b1, c1, a2, b2, c2

D = a1* b2 − a2* b1

Dx = c1* b2 − c2* b1

Dy = a1* c2 − a2* c1

x = Dx / D
y = Dy / D

Jo

Jo

Po

Po

"Sistemi ka pafundësisht
shumë zgjidhje"

"Sistemi nuk ka
zgjidhje" "Zgjidhjet janë: ", x, y

D != 0

Dx == 0 AND Dy == 0

17

ALGORITMET DHE PROGRAMIMI

C-2. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës për drejtëzat e dhëna
y = a1x + b1, y = a2x + b2 dhe y = a3x + b3 kontrollohet nëse përkufizojnë një trekë­
ndësh. Në rastin afirmativ të llogaritet sipërfaqja e atij trekëndëshi.

Zgjidhja:

Jo

Jo

Jo

Fillimi

a1, b1, a2, b2, a3, b3

n1 = K div k1

x1 = (b2−b1)/(a1−a2)

x2 = (b3−b1)/(a1−a3)

x3 = (b3−b2)/(a2−a3)

y1 = (a1*b2−a2*b1)/(a1−a2)

y2 = (a1*b3−a3*b1)/(a1−a3)

y3 = (a2*b3−a3*b2)/(a2−a3)

a = sqrt(sqr(x1−x2)+ sqr(y1−y2))

b = sqrt(sqr(x1−x3)+ sqr(y1−y3))

c = sqrt(sqr(x2−x3)+ sqr(y2−y3))

s = (a+b+c)/2

S = sqrt(s*(s−a)*(s−b)*(s−c))

Po

Po

Po

a1 == a2

a1 == a3

a2 == a3

"Sipërfaqja e trekëndëshit është: ", S

"Trekëndëshi nuk është përcaktuar:
drejtëza e parë dhe e dytë nuk priten."

"Trekëndëshi nuk është përcaktuar:
drejtëza e parë dhe e tretë nuk priten."

"Trekëndëshi nuk është përcaktuar:
drejtëza e dytë dhe e tretë nuk priten."

Fundi

18

I.  TEORIA E ALGORITMEVE

Punoni vetë

A-1. 	 Shkruani skemën algoritmike me anë të së cilës përcaktohet vlera absolute e

numrit të dhënë x (d.m.th. x
x x
x x

=
≥

− <







,
,

0
0

).

A-2. 	 Shkruani skemën algoritmike me anë të cilës përcaktohet pozita e pikës x në
raport me intervalin e dhënë (a, b) (d.m.th. a ndodhet pika në anë të majtë të
intervalit, në interval apo në anën e djathtë të tij).

A-3. 	 Shkruani skemën algoritmike me anë të cilës për numrat e dhënë x dhe y kon­
trollohet nëse vlen barazimi: max(x, y + 1) = max(x – 2, y).

B-1. 	 Shkruani skemën algoritmike me anë të së cilës përcaktohet nëse vlera e dhënë e
ndryshores x e plotëson kushtin:

 y x x x
x

() = + −

+

>
2

2
0

3

 ∨ x − 1 ≤ 0.

B-2. 	 Shkruani skemën algoritmike me anë të cilës njehsohet vlera e funksionit

y x
x x

x x
x x

()
,

,=

< −

+ − ≤ <

≥











3

3

2 3

1
2 1 1

1

për vlerën e dhënë të argumentit x.

B-3. 	 Supozojmë se janë të dhëna pikat A(x1, y1) dhe B(x2, y2) dhe ekuacioni i vijës rre­
thore: (x − a)2 + (y − b)2 = c2. Të përpilohet skema algoritmike nëpërmjet të cilës
përcaktohen pozitat e pikave në raport me vijën rrethore (a i takojnë ato dy pika:

1) brendësisë së rrethit,

2) vijës rrethore,

3) pjesës së jashtme të rrethit,

4) rajoneve të ndryshme të përcaktuara nga vija rrethore).

C-1. 	 Të shënohet skema algoritmike nëpërmjet të së cilës për numrat e dhënë realë x,
y dhe z përcaktohet vlera e funksionit f (x, y, z) sipas formulës:

f x y z x y z
x y z

(, ,) max(, ,) .
min(, ,)

=
−

+

0 2
2

C-2. 	 Të shënohet skema algoritmike nëpërmjet të së cilës për numrat e dhënë x1, x2, x3
dhe x4 përcaktohen vlerat e ndryshme ndërmjet vete të sortuara (renditura) sipas
renditjes rënëse. Të testohet programi për x1 = 2, x2 = −1, x3 = 5 dhe x4 = 2 (për të
cilat duhet të paraqiten numrat 5, 2, −1).

19

ALGORITMET DHE PROGRAMIMI

1.3.  Skemat ciklike të algoritmeve dhe ciklet iterative

i = 1; i <= 5; i++

s = s + 2 * i

s = 0

s

i = 10; i >= s; i−−

i

???

i = 2; i <= 10; i = i + 2

i

a = 27,  b = 6

a = a − b

???

Po

Jo

Përgjigjuni pyetjeve

1.3.1.	 Cila është vlera e ndryshores s në dalje të skemës algoritmike?

a)	 30
b)	 31
c)	 21

d)	 20

1.3.2.	 Cila komandë duhet të vendoset në vend të simboleve ??? në
mënyrë që cikli të kryhet saktësisht 4 herë?

a)	 s = 7
b)	 s = 10
c)	 s = 0
d)	 s = 6

1.3.3.	 Cilat nga pohimet e përmendura më poshtë janë të sakta për
skemën algoritmike të dhënë?

a)	 Skema algoritmike i printon numrat çift prej 2 deri në 10.
b)	 Skema algoritmike i printon numrat tek prej 2 deri në 10.
c)	 Skema algoritmike i printon numrat prej 2 deri në 10.
d)	 Në skemën algoritmike ekziston gabimi, sepse numëruesi

nuk mund të ndryshohet sipas rregullës  i = i + 2.

1.3.4.	 Cili nga kushtet e ofruara duhet të vendoset në ciklin while të
shënuar me simbolet ??? ashtu që cikli të ekzekutohet saktë­
sisht 4 herë?

a)	 b < 5
b)	 a != b
c)	 b < a
d)	 a > 5

20

I.  TEORIA E ALGORITMEVE

1.3.5.	 Cili nga pohimet e mëposhtme është i saktë për skemën algori­
tmike të dhënë?

a)	 Skema përmban ciklin e pafund.
b)	 E përmban ciklin që ekzekutohet saktësisht 5 herë.
c)	 E përmban ciklin që ekzekutohet saktësisht 2 herë.
d)	 Asnjë nga përgjigjet e ofruara.

1.3.6.	 Cilat nga komandat mund të vendosen në vend të simboleve
??? në mënyrë që cikli të kryhet saktësisht njëherë?

a)	 a > 10
b)	 a > 0
c)	 a + b > 5
d)	 a > b

1.3.7.	 Cili nga pohimet e mëposhtme është i saktë për skemën algo­
ritmike të dhënë?

a)	 Skema përmban ciklin e pafund.
b)	 E përmban ciklin që ekzekutohet saktësisht 5 herë.
c)	 E përmban ciklin që ekzekutohet saktësisht 6 herë.
d)	 E përmban ciklin që ekzekutohet saktësisht 4 herë.
e)	 Asnjë nga përgjigjet e ofruara.

a = 10,  b = 5

a ++

a > b

Po

Jo

a = a + b

b −−

a = a mod b

a = 27,  b = 6

???

Po

Jo

a −−

a = 10,  b = 5

a > b

Po

Jo

21

ALGORITMET DHE PROGRAMIMI

Zgjidhni detyrat

A-1. 	 Të përpilohet skema algoritmike e tillë që për numrin e dhënë n të njehsohet
shuma: S = 1 + 2 + ... + n.

Zgjidhja:

Fillimi

Fundi

n

s = 0

s = s + i

"Shuma është: ", s

i = 1;  i <= n;  i++

A-2. 	 Të përpilohet skema algoritmike që përcakton vlerën mesatare të të gjithë num­
rave të plotë nga segmenti i dhënë [a, b],  a, b ∈ ℤ,  a ≤ b.

Zgjidhja:

Fillimi

Fundi

a, b

shuma = 0

shuma = shuma + i

mes = shuma/(b−a+1)

"Rezultati është: ", mes

i = a;  i <= b;  i++

22

I.  TEORIA E ALGORITMEVE

A-3. 	 Pesha e nxënësit është dhënë në kilogramë. Nëse supozojmë se për çdo ditë pe­
sha mund të rritet për 0,2 kg, të shkruhet skema algoritmike që do të paraqesë
peshën e nxënësit në secilën prej n ditëve të ardhshme. Detyra të punohet në tri
mënyra të ndryshme: duke zbatuar ciklin for,ciklin while dhe ciklin do – while.

Zgjidhja:

Fillimi

Fundi

m, n

m = m + 0,2

i = 1

i++

"Pesha mbas ditës së ",
i, "-të është: ", m

i <= n

Po

Jo

"Pesha mbas ditës së ",
i, "-të është: ", m

i <= n

Fillimi

Fundi

m, n

m = m + 0,2

i = 1

i++

Po

Jo

Fillimi

Fundi

m, n

m = m + 0,2

"Pesha mbas ditës së ",
i, "-të është: ", m

i = 1;  i <= n;  i++

a) b) c)

B-1. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës për numrin e dhënë n
njehsohet shuma: S = 1! + 2! + ... + n!

Zgjidhja:

Fillimi

Fundi

n

fakt = fakt * i

shuma = shuma + fakt

fakt = 1

shuma = 0

i = 1;  i <= n;  i++

"Rezultati është: ", shuma

23

ALGORITMET DHE PROGRAMIMI

B-2. 	 Të përpilohet skema algoritmike për njehsimin e vlerës së shprehjes

S = + + + +2 2 2 2...

në qoftë se rrënja zbatohet n herë.

Zgjidhja:

Fillimi

Fundi

n

shuma = sqrt (shuma + 2)

shuma = 0

i = 1;  i <= n;  i++

"Vlera e përftuar është: ", shuma

B-3. 	 Të përpilohet skema algoritmike për njehsimin e vlerës së shprehjes

e x x x
n

x
n

x
n n

≈ + + + +

−

+

−

1
2 1

2 1

!
...

()! !
në qoftë se madhësitë hyrëse janë x dhe n.

Zgjidhja:

Fillimi

Fundi

x, n

fakt = 1
shuma = 1

shkallaX = 1

shkallaX = shkallaX * x
fakt = fakt * i

shuma = shuma + shkallaX / fakt

i = 1;  i <= n;  i++

"Vlera e kërkuar është: ", suma

24

I.  TEORIA E ALGORITMEVE

C-1. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës për numrin e dhënë n
njehsohet shuma:

1! 2! !...1 1 1 1 1 1...
2 2 3 2 3 1

nS

n

= + + +

+ + + +

+

Zgjidhja:

Fillimi

Fundi

n

fakt = 1
emëruesi = 0

shuma = 0

fakt = fakt * i
emëruesi = emëruesi + 1/(i + 1)

shuma = shuma + fakt / emëruesi

"Rezultati është: ", shuma

i = 1;  i <= n;  i ++

Punoni vetë

A-1. 	 Të përpilohet skema algoritmike me anë të së cilës për numrin e dhënë n, emri
dhe mbiemri yt të paraqitet saktësisht n herë. Detyra të punohet në tri mënyra të
ndryshme: duke zbatuar ciklin for, ciklin while dhe ciklin do – while.

A-2. 	 Të përpilohet skema algoritmike për njehsimin e shumës

k
kk a

b

+
=

∑
1

për vlerat e dhëna a dhe b, 0 < a < b.

B-1. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës njehsohet vlera e shprehjes:

ln() ... ()1
2 3 4

1
2 3 4

1
+ ≈ − + − + + −

+x x x x x x
n

n
n

,

për vlerat e dhëna n dhe x, −1 < x ≤ 1.

25

ALGORITMET DHE PROGRAMIMI

B-2. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës për numrin e dhënë n, që ka më shumë se
dy shifra, paraqiten të gjithë numrat që përftohen nga numri i dhënë, duke i hequr një shifër që
nuk ndodhet në pozicionin e parë ose të fundit të numrit të dhënë. P.sh., nga numri 123456 sipas
rregullës paraprake përftohen numrat: 12346, 12456, 13456.

C-1. 	 Të përpilohet skema algoritmike nëpërmjet të cilës njehsohet vlera e shprehjes:

P
n

= +








 +








 ⋅ ⋅ +









1 1

2
1 1

3
1 1

! !
...

!

për vlerën e dhënë n < 100.

C-2. 	 Të përpilohet skema algoritmike nëpërmjet të cilës njehsohet vlera e shprehjes:

P n
n

n
= − ⋅

+

+

⋅
+ +

+ +

⋅ ⋅ −
+ + +

+ + +

−() ... () ...
...

1 1 2
1 2

1 2 3
1 2 3

1 1 2
1 22 2 2

1
2 22

për vlerën e dhënë n < 100.

26

I.  TEORIA E ALGORITMEVE

1.4.  Skemat komplekse të algoritmeve

Përgjigjuni pyetjeve

1.4.1.	 Cila nga komandat e përkufizuara nga kushtet e mëposhtme
duhet të vendoset në vend të simboleve ??? ashtu që cikli të
kryhet saktësisht 4 herë?

a)	 b < 5
b)	 a != b
c)	 b < a
d)	 a > 5

1.4.2.	 Cila janë vlerat e ndryshoreve x dhe y në dalje të pjesës së
skemës algoritmike?

a)	 x = 45,	 y = 30
b)	 x = 100,	 y = 50
c)	 x = 40,	 y = 35
d)	 x = 200,	 y = 100

1.4.3.	 Cila janë vlerat e ndryshoreve x dhe y në dalje të pjesës së
skemës algoritmike?

a)	 x = 45,	 y = 50
b)	 x = 45,	 y = 45
c)	 x = 55,	 y = 50
d)	 x = 40,	 y = 55

a = 27
b = 6

b = b − a a = a − b

	

???

a > b
Po

Jo

Po

Jo

x = 50
y = 25

x = x − 5
y = y + 5

x = x * 2
y = y * 2

	

x mod y == 0

x + y < 100
Jo

Jo

Po

Po

y = y + 5

x = 50
y = 25

x = x − 5 x = x + 5

x > y

y < 50

Jo

Po

Po

Jo

x, y

27

ALGORITMET DHE PROGRAMIMI

Zgjidhni detyrat

A-1. 	 Të përpilohet skema algoritmike, nëpër­
mjet të së cilës lexohen n numra natyrorë
dhe përcaktohet numri i numrave çift dhe
tek nga ajo listë.

Zgjidhja:

Fillimi

Fundi

n, x1, x2, ..., xn

nrC = 0

nrT = 0

nrT, ++ nrC ++

i = 1;  i <= n;  i++

"Numri i numrave çift është: ", nrC,
"Numri i numrave tek është: ", nrT

xi mod 2 == 0
Po

Jo

A-2. 	 Të përpilohet skema algoritmike nëpërmjet
të së cilës njehsohet shumëfishi më i vogël
i përbashkët i numrave m dhe n.

Zgjidhja:

Fillimi

Fundi

m, n

shvp = n

shvp ++

shvp = m

m > n

(shvp mod m == 0) and
(shvp mod n == 0)

Po

Po

Jo

Jo

"Shumëfishi më i vogël i
përbashkët: ", shvp

28

I.  TEORIA E ALGORITMEVE

A-3. 	 Për n pika në rrafsh, të dhëna nëpërmjet koordinatave (x, y), të përcaktohet numri
i tyre në rajonin A, B, C dhe D (figura). Këto rajone janë përcaktuar nëpërmjet
vijës rrethore, ekuacioni i të cilës është (x − 1)2 + (y − 1)2 = 1 dhe drejtëzës së
përkufizuar nëpërmjet ekuacionit x + y = 2, në kuadrantin e parë: x ≥ 0, y ≥ 0.

Zgjidhja:

Jo

i = 1;  i <= n;  i++

Fillimi

n, x1, ... xn, y1, ... yn

rajoniB ++ rajoniA ++

rajoniA = 0
rajoniB = 0
rajoniC = 0
rajoniD = 0

sqr(xi -1) + sqr(yi -1) >= 1
AND xi + yi >= 2

sqr(xi -1) + sqr(yi -1) <= 1
AND xi + yi >= 2

sqr(xi -1) + sqr(yi -1) >= 1
AND xi + yi <= 2

Po

Po

Po

Jo

Jo

rajoniA, rajoniB,
rajoniC, rajoniD

rajoniD ++

rajoniC ++

Fundi

29

ALGORITMET DHE PROGRAMIMI

B-1. 	 Të përpilohet skema algoritmike nëpërmjet
të së cilës printohen të gjithë numrat treshi­
frorë abc që kanë vetinë abc = (ab )2 − c 2.
Shembull: 147 = 142 − 72.

Zgjidhja:

abc = 100 * a + 10 * b + c

ab = 10 * a + b

Po

a = 1;  a <= 9;  a++

b = 0;  b <= 9;  b++

c = 0;  c <= 9;  c++

Fillimi

abc == sqr(ab) − sqr(c)
Jo

"Numri që plotëson
kushtin është: ", abc

Fundi

B-2. 	 Të përpilohet skema algoritmike nëpërmjet
të së cilës kontrollohet nëse numri i dhënë
natyror është i thjeshtë.

Zgjidhja:

"Numri është i
thjeshtë!"

n mod i == 0
Po

Jo

i = 2;  i <= n/2;  i++

Fillimi

n

"Numri nuk është
i thjeshtë, sepse

plotpjesëtohet me
numrin: ", i

Fundi

30

I.  TEORIA E ALGORITMEVE

B-3. 	 Të përpilohet skema algoritmike nëpërmjet të së cilës për datën e dhënë (me anë
të muajit dhe ditës) në një vit që nuk është i brishtë, njehsohet numri rendor i asaj
dite në atë vit (prej 1 deri në 365).

Zgjidhja:

numri = numri + 31

numri = numri + 30

"Numri i ditëve është: ", numri

numri = numri + 28

numri= d

m == 1 OR m == 3 OR
m == 5 OR m == 7 OR m == 8

OR m == 10 OR m == 12

i == 2

m == 4 OR m == 6 OR
m == 9 OR m ==11

Po

Jo

Jo

Jo

Po

Po

i = 1;  i < m;  i++

Fillimi

m, d

Fundi

31

ALGORITMET DHE PROGRAMIMI

C-1. 	 Të përpilohet skema algoritmike për printi­
min e n numrave natyrorë të parë të thjeshtë,
n ≥ 1 (p.sh. për n = 3, dalja është 2 3 5).

Zgjidhja:

j = 1;  j <= numri/2;  j ++

"Numri i plotë në pozicionin: ", i,
", numri: ", numri

Fundi

i = 1

numri ++

numri = 2

i ++

numri ++

numri mod j == 0

i <= n
Jo

Po

Po

Jo

Fillimi

n

C-2. 	 Të përpilohet skema algoritmike nëpërmjet
të cilës për vargun e dhënë me n kufiza për­
caktohen dy kufizat e njëpasnjëshme, ndry­
shimi absolut i të cilave është minimal.

Zgjidhja:

Fundi

j = 1;  j < n;  j ++

"Ndryshimi minimal është
ndërmjet kufizave: ", xi , "dhe ", xi +1

i = 1

i = j

min = abs(x1 − x2)

min = abs(xj − xj+1)

abs(xj − xj+1) < min
Jo

Po

Fillimi

n, x1, ... xn

32

I.  TEORIA E ALGORITMEVE

C-3. 	 Të përpilohet skema algoritmike me anë të së cilës përcaktohet numri i ditëve ndërmjet dy datave
të dhëna. Të merret parasysh situatat kur datat u takojnë po të njëjtit vit dhe kur datat u takojnë
viteve të ndryshme, si dhe situata kur data e parë ndodhet në kalendar më vonë se data e dytë.

Zgjidhja:

(g1 mod 4 == 0 and
g1 mod 100 != 0) or
(g1 mod 400 == 0)

(g2 mod 4 == 0 and
g2 mod 100 != 0) or
(g2 mod 400 == 0)

 numri1 = numri1 + 29

i == 1 or i == 3 or
i == 5 or i == 7 or i == 8 or

i == 10 or i == 12

i == 2
Jo

Jo

Po

Po

Po

Po

Po

Jo

i = 1;  i < m1;  i ++

 numri1 = d1

Fillimi

d1, m1, g1, d2, m2, g2

 numri1 = numri1 + 30

 numri1 = numri1 + 28

 numri1 = numri1 + 31

 numri2 = numri2 + 29

i == 1 or i == 3 or
i == 5 or i == 7 or i == 8 or

i == 10 or i == 12

i == 2
Jo

Jo

Po

Jo

i = 1;  i < m2;  i ++

 numri2 = d2

 numri2 = numri2 + 30

 numri2 = numri2 + 28

 numri2 = numri2 + 31

33

ALGORITMET DHE PROGRAMIMI

(g1 mod 4 == 0 and
g1 mod 100 != 0) or
(g1 mod 400 == 0)

ndryshimi = ndryshimi + 366

ndryshimi = abs(ndryshimi)

g1 > g2

Po

Jo

Jo

Po

Fundi

i = gmin;  i < gmax;  i ++

ndryshimi = ndryshimi + 365

gmin = g1
gmax = g2

ndryshimi = numri2 − numri1

gmin = g2
gmax = g1

ndryshimi = numri1 − numri2

"Numri i ditëve është: ", ndryshimi

Punoni vetë

A-1. 	 Të përpilohet skema algoritmike me anë të cilës për vlerat e dhëna a dhe b, a = kb,
k ∈ ℕ të paraqiten elementet e vargut a, a + 0.5, a + 2*0.5, a + 3*0.5, ..., b.

A-2. 	 Të përpilohet skema algoritmike me anë të cilës për numrin e dhënë n të përca­
ktohen vlerat e shprehjeve:

a)	 S
n

= + + + +1 1
2

1
3

1... ;

b)	 P
n n

=

⋅ − ⋅ ⋅

1
1 1() ...

;

c)	 P
n

= −








 ⋅ −








 ⋅ ⋅ −

+









1 1

2
1 1

3
1 1

1
... .

B-1. 	 Të përpilohet skema algoritmike me anë të së cilës numri i dhënë x transformohet
në numrin y të tillë që secila shifër e barabartë me 1 e numrit x të zëvendësohet
me shifrën 9. Të testohet programi për numrat x = 234171 (nga i cili përftohet
numri y = 234979) dhe x = 567345 i cili mbetet i pandryshuar.

B-2. 	 Të përpilohet skema algoritmike me anë të së cilës për intervalin e dhënë (a, b),
a, b∈ℤ:
a)	 të përcaktohet prodhimi i numrave të plotë nga intervali i dhënë,
b)	 të paraqiten numrat çift nga intervali i dhënë.

34

I.  TEORIA E ALGORITMEVE

B-3. 	 Të përpilohet skema algoritmike me anë të së cilës për numrat e dhënë realë a
dhe b, a < b, përcaktohet elementi i parë nga vargu a, a + 0.5, a + 2*0.5, a + 3*0.5,
... që është më i madh se numri b. Programi të testohet për a = 3.5 dhe b = 7.3
(elementi i vargut që plotëson kushtin e kërkuar është 7.5).

B-4. 	 Të përpilohet skema algoritmike nëpërmjet të cilës përcaktohet vlera e parë
negative e funksionit

y x x x
x

() .
.

= − ⋅

+

0 3
1 2

2

 për x = 2 + 0.5∙k, k = 1, 2, ...

C-1. 	 Të përpilohet skema algoritmike nëpërmjet të cilës për numrin e dhënë nmax
përcaktohen koeficientet e binomit për secilin numër n, 0 ≤ n ≤ nmax. Koeficientet
e binomit përkufizohen sipas formulës rekursive Bn, k = Bn−1, k−1 + Bn−1, k, 0 < k < n,
gjegjësisht Bn, 0 = Bn, n = 1, n = 0, 1, 2, ... Programi të testohet për n = 9:

1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
1 6 15 20 15 6 1
1 7 21 35 35 21 7 1
1 8 28 56 70 56 28 8 1
1 9 36 84 126 126 84 36 9 1

Zgjidhjet

Pyetja Përgjigja e saktë Pyetja Përgjigja e saktë

1.1.1 a) 1.2.1
a) j = 2, k = 3
b) j = 3, k = 4
c) j = 2, k = 3

1.1.2 b) 1.2.2 a)

1.1.3 d) 1.2.3 c)

1.1.4 a) 1.2.4 a)

1.1.5 d)

1.3.1 a) 1.4.1 d)

1.3.2 a) 1.4.2 a)

1.3.3 a) 1.4.3 c)

1.3.4 d)

1.3.5 a)

1.3.6 a), d)

1.3.7 b)

35

ALGORITMET DHE PROGRAMIMI

II.  PROGRAMIMI DHE GJUHA
PROGRAMUESE JAVA

Përgjigjuni pyetjeve

2.1.	 Cili nocion përfshin pajisjet fizike të sistemit kompjuterik?

a)	 hardueri
b)	 sistemi operues
c)	 gjuha programuese
d)	 softueri

2.2.	 Si quhet bashkësia e programeve në bazë të të cilëve kompjuteri i kryen detyrat e veta?

a)	 hardueri
b)	 sistemi operues
c)	 gjuha programuese
d)	 softueri

2.3.	 Në cilën gjuhë duhet të shënohen programet që hardueri i kompjuterit të mund t’i ekzekutojë?

a)	 në asembler
b)	 në gjuhën angleze
c)	 në gjuhën e makinës
d)	 në gjuhën pseudo

2.4.	 Cilit grup nga grupet e përmendura i takon sistemi operativ?

a)	 softuerit aplikativ
b)	 softuerit të sistemit
c)	 gjuhëve programuese
d)	 përkthyesave programorë

2.5.	 Cilit grup nga grupet e përmendura i takon paketa programore Microsoft Office?

a)	 softuerit aplikativ
b)	 softuerit të sistemit
c)	 gjuhëve programuese
d)	 përkthyesave programorë

2.6.	 Si quhet bashkësia e instruksioneve të shënuara për zgjidhjen e një problemi të caktuar?

36

II.  PROGRAMIMI DHE GJUHA PROGRAMUESE JAVA

a)	 sistemi operativ
b)	 programi
c)	 programimi
d)	 gjuha programuese

2.7.	 Çfarë paraqet bashkësia e simboleve, fjalëve kyçe dhe rregullave për shënimin e
programit nëpërmjet të cilit kompjuterit i paraqiten instruksionet dhe përshkruhen
të dhënat?
a)	 sistemi operativ
b)	 programi
c)	 programimi
d)	 gjuha programuese

2.8.	 Si quhet bashkësia e rregullave që përkufizon mënyrën se si në gjuhën simbolike
ndërtohen konstruksionet elementare dhe komplekse?
a)	 gramatika
b)	 fjalori
c)	 semantika
d)	 sintaksa

2.9.	 Si quhet hulumtimi i saktësisë së konstruksioneve të gjuhëve dhe përcaktimi i
rregullave të zbulimit formal të gabimeve në konstruksionet e gjuhës?
a)	 gramatika
b)	 fjalori
c)	 semantika
d)	 sintaksa

2.10.	 Si quhet hulumtimi i domethënieve të konstruksioneve të caktuara të gjuhës?
a)	 gramatika
b)	 fjalori
c)	 semantika
d)	 sintaksa

2.11.	 Bëni lidhjen e gjuhëve programuese të mëposhtme varësisht nga klasifikimi.

A Sipas objektivit, dallojmë
këto gjuhë programuese

për problemet numerike

funksionale

të bazuar në lista dhe vargje

imperative

për probleme biznesi

B
Sipas mënyrës së
ekzekutimit, dallojmë këto
gjuhë programuese

procedurale

me shumë objektive

joprocedurale

hibride

C
Sipas strukturimit,
dallojmë këto gjuhë
programuese

të orientuar në objekte

të orientuar në një objektiv

2.12.	 Cilën gjeneratë të gjuhëve programuese e karakterizon zbatimi i gjuhëve progra­

37

ALGORITMET DHE PROGRAMIMI

muese joprocedurale (gjuhët programuese deklarative të nivelit të lartë: Prolog,
SQL, gjeneratorët e kodit dhe mjedisit të përdoruesit)?

a)	 gjeneratën e parë
b)	 gjeneratën e dytë
c)	 gjeneratën e tretë
d)	 gjeneratën e katërt

2.13.	 Cilën gjeneratë të gjuhëve programuese e karakterizon zbatimi i paradigmës
procedurale, i cili nënkupton që programet të kryhen me thirrjen e procedurave
(Pascal, C, Basic)?

a)	 gjeneratën e parë
b)	 gjeneratën e dytë
c)	 gjeneratën e tretë
d)	 gjeneratën e katërt

2.14.	 Cilën gjeneratë të gjuhëve programuese e karakterizon zbatimi i gjuhëve simbo­
like, të ashtuquajturve asemblerëve?

a)	 gjeneratën e parë
b)	 gjeneratën e dytë
c)	 gjeneratën e tretë
d)	 gjeneratën e katërt

2.15.	 Cilën gjeneratë të gjuhëve programuese e karakterizon zbatimi i gjuhës së ma­
kinës?

a)	 gjeneratën e parë
b)	 gjeneratën e dytë
c)	 gjeneratën e tretë
d)	 gjeneratën e katërt

2.16.	 Si quhet programi që kryen përkthimin nga gjuha simbolike në gjuhën e ma­
kinës?

a)	 asembler
b)	 interpreter
c)	 përkthyes
d)	 makinë virtuale

2.17.	 Ku manifestohen mangësitë e gjuhës simbolike?

a)	 Pamundësia e eliminimit të gabimit
b)	 Përkthimi i komplikuar
c)	 Ekzekutimi i ngadalësuar
d)	 Varësia nga lloji i kompjuterit

38

II.  PROGRAMIMI DHE GJUHA PROGRAMUESE JAVA

2.18.	 Në cilat gjuhë programuese përshkrimi i komandave dhe të dhënave kryhet në
mënyrë të përafërt me gjuhën natyrore (gjuhën angleze)?

a)	 asemblerë
b)	 gjuhët e nivelit të ulët
c)	 gjuhët e nivelit të lartë
d)	 gjuhë makine

2.19.	 Çfarë e përkufizon paradigmën programore?

a)	 gjuha programuese
b)	 stili i programimit
c)	 struktura e programit
d)	 ndryshoret hyrëse

2.20.	 Mbi cilën paradigmë themelohen programet e shkruara në gjuhën e makinës dhe
në asembler?

a)	 paradigmën deklarative
b)	 paradigmën funksionale
c)	 paradigmën imperative
d)	 paradigmën e orientuar në objekte

2.21.	 Cila paradigmë nga programuesi kërkon që problemin ta përshkruajë në mënyrën
përkatëse?

a)	 paradigmën deklarative
b)	 paradigmën funksionale
c)	 paradigmën imperative
d)	 paradigmën e orientuar në objekte

2.22.	 Cila paradigmë e përkufizon procesin e zhvillimit të programit si mënyrë e
lidhjes së moduleve programore të pavarura?

a)	 paradigmën deklarative
b)	 paradigmën funksionale
c)	 paradigmën imperative
d)	 paradigmën e orientuar në objekte

2.23.	 Cila paradigmë themelohet në konceptet themelore, siç është trashëgimi, poli­
morfizmi dhe enkapsulacioni?

a)	 paradigmën deklarative
b)	 paradigmën funksionale
c)	 paradigmën imperative
d)	 paradigmën e orientuar në objekte

39

ALGORITMET DHE PROGRAMIMI

2.24.	 Si quhet programi i shënuar në një gjuhë programuese të nivelit të lartë?

a)	 algoritëm
b)	 aplikacion
c)	 kod burimor
d)	 kod ekzekutiv

2.25.	 Si quhet programi i përkthyer në gjuhën e makinës?

a)	 algoritëm
b)	 aplikacion
c)	 kod burimor
d)	 kod ekzekutiv

2.26.	 Përmendi tri lloje përkthyesish.

a)	 		
b)	 		
c)	 		

2.27.	 Si quhet programi që përkthen kodin burimor komplet të programit të shkruar
në një gjuhë programuese të nivelit të lartë në gjuhën e makinës që krijon kodin
unik ekzekutiv?

	

2.28.	 Si quhet programi që përkthen dhe ekzekuton programin burimor në kodin ekze­
kutiv, instruksion nga një instruksion?

	

2.29.	 Të renditen fazat dhe hapat e fazave të caktuara të procesit të kompajlimit.

Faza e analizës së kodit
burimor

Analiza

Gjenerimi i kodit ekzekutiv

Analiza leksikore

Faza e sintezës së kodit
burimor

Optimizimi

Analiza semantike

Analiza sintaksore

2.30.	 Cili nga pohimet e mëposhtme është i saktë mbi platformën Java?

a)	 Ajo është e varur nga hardueri dhe e pavarur nga softueri
b)	 Ajo është e varur nga softueri dhe e pavarur nga hardueri
c)	 Ajo është e pavarur si nga hardueri gjithashtu edhe nga softueri
d)	 Ajo është e varur si nga hardueri gjithashtu edhe nga softueri

40

II.  PROGRAMIMI DHE GJUHA PROGRAMUESE JAVA

2.31.	 Cilët janë përbërësit e platformës Java?

a)	 		
b)	 		

2.32.	 Çfarë përftohet si rezultat i përkthimit të programit me anë të Java kompajlerit?

a)	 asembleri
b)	 kodi burimor
c)	 kodi ekzekutiv
d)	 Java bajt kodi

2.33.	 Si quhet programi i përkthyer në gjuhën e makinës të Java makinës virtuale?

a)	 Java bajt kodi
b)	 Java kodi i objekteve
c)	 Java apleti
d)	 Java

2.34.	 Çfarë duhet të ekzistojë në kompjuter në të cilin ekzekutohet Java bajt kodi?

a)	 Interpreteri për Java bajt kodin
b)	 Kodi ekzekutues
c)	 Sistemi operativ
d)	 Gjuha programuese java

2.35.	 Si quhet programi i pavarur që ekzekutohet në mënyrë të drejtpërdrejtë në Java
platformën?

a)	 aplet
b)	 aplikacion
c)	 Java bajt kod
d)	 Java program

2.36.	 Si quhet programi që është shkruar me qëllim të zmadhimit të ndërveprimit të
ueb aplikacionit dhe i cili ekzekutohet brenda ueb faqes?

a)	 aplet
b)	 aplikacion
c)	 Java bajt kod
d)	 Java program

2.37.	 Të renditen fazat e jetës (ekzistencës) së apletit (me 1 të shënohet faza e parë, me
2 faza e dytë etj.)

inicializimi

printimi në ekran

nisja

asgjësimi

ndalimi

41

ALGORITMET DHE PROGRAMIMI

2.38.	 Në cilën fazë kryhet leximi i apletit në programin kërkimor?

a)	 Në fazën e inicializimit
b)	 Në fazën e printimit në ekran
c)	 Në fazën e asgjësimit

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

2.1. a) 2.20. c)

2.2. d) 2.21. a)

2.3. c) 2.22. b)

2.4. b) 2.23. d)

2.5. a) 2.24. c)

2.6. b) 2.25. d)

2.7. d) 2.26. kompajleri, interpreteri,
përkthyesi hibrid

2.8. a) 2.27. kompajleri

2.9. d) 2.28. interpreteri

2.10. c) 2.29. a), b), b) 1, b) 3,
a) 1, b)2, a)3, a)2

2.11. a), b), a), b), a), c), a), c), b),
c), b) 2.30. b)

2.12. d) 2.31. Java VM, Java API

2.13. c) 2.32. d)

2.14. b) 2.33. a)

2.15. a) 2.34. a)

2.16. a) 2.35. b)

2.17. d) 2.36. a)

2.18. c) 2.37. 1, 3, 2, 5, 4

2.19. b) 2.38. a)

42

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA

III.  ELEMENTET
KRYESORE TË GJUHËS
PROGRAMUESE JAVA

Përgjigjuni pyetjeve

3.1.	 Cilën bashkësi të simboleve e përdor gjuha programuese Java?

a)	 ASCII
b)	 gjuhën angleze
c)	 bashkësinë standarde të simboleve
d)	 UNICOD

3.2.	 Cila nga përgjigjet e ofruara nuk korrespondon me elementet kryesore të gjuhës
programuese Java?

a)	 komentet
b)	 operatorët
c)	 ndryshoret
d)	 foljet

3.3.	 Cili nga nocionet e përmendura përdoret nga programuesit me qëllim që të doku­
mentojë më mirë mënyrën e punës së pjesëve të caktuara të programit?

a)	 komentet
b)	 literalet dhe ndarësit
c)	 fjalët kyçe
d)	 tipat e ndryshoreve

3.4.	 Gjatë kompajlimit të programit burimor kompajleri:

a)	 i kapërcen komentet
b)	 i kompajlon komentet

3.5.	 Cila nga situatat e përmendura më poshtë paraqet komentin e shënuar në mënyrë
korrekte?

a)	 // a e kemi shënuar këtë koment në mënyrë korrekte

b)	 -- a e kemi shënuar këtë koment në mënyrë korrekte

c)	 ** a e kemi shënuar këtë koment në mënyrë korrekte **

d)	 */ a e kemi shënuar këtë koment në mënyrë korrekte /*

43

ALGORITMET DHE PROGRAMIMI

3.6.	 Cila nga situatat e përmendura më poshtë paraqet koment të shënuar në mënyrë
korrekte?
a)	 // a e kemi shënuar këtë

koment në mënyrë korrekte//

b)	 ** a e kemi shënuar këtë
koment në mënyrë korrekte**

c)	 / * a e kemi shënuar këtë
koment në mënyrë korrekte / *

d)	 */ a e kemi shënuar këtë
koment në mënyrë korrekte /*

3.7.	 Si quhen vlerat konstante të cilat paraqiten në programe dhe nënkuptojnë ruajtjen
e një vlere të përmendur në mënyrë të përpiktë?

a)	 komentet
b)	 literalet
c)	 fjalët kyçe
d)	 ndryshoret

3.8.	 Të lidhen vlerat e përmendura në anën e djathtë me tipat përkatëse në anën e
majtë.

a) Numër i plotë 13.36

b) Numër decimal 125

c) Vlerë logjike 'E'

d) String False

e) Simbol "Java"

3.9.	 Si quhen simbolet që përdoren për grumbullimin dhe rregullin e pjesëve të kodit
programor?

a)	 komentet
b)	 literalet
c)	 operatorët
d)	 ndarësit

3.10.	 Cilat nga kllapat e përmendura më poshtë përdoren për etiketimin e bllokut të
programit dhe grumbullimin e komandave që i takojnë bllokut të njëjtë?

a)	 ()
b)	 []
c)	 { }

3.11.	 Cilat nga kllapat e cekura më poshtë përdoren për përkufizimin e parametrave
të metodave, përmendjen e argumenteve hyrëse të metodës dhe përkufizimin e
kushteve në komanda drejtuese?

a)	 ()
b)	 []
c)	 { }

44

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA

3.12.	 Cilat nga kllapat e cekura më poshtë përdoren për përkufizimin e vargut dhe për
qasjen e kufizave të tij?
a)	 ()
b)	 []
c)	 { }

3.13.	 Grumbulloji emrat e objekteve të përkufizuara në mënyrë korrekte dhe të atyre
të përkufizuara në mënyrë jokorrekte në tabelën e mëposhtme duke përdorur
shenjat përkatëse (M, K).

M Emrat e përkufizuar mirë

break

nxenesi

lenda-matematika

2014_nxenesi

K Emrat e përkufizuar keq

Sport2014

Nxenesi me i mire

e_mail

numriTelefonik

3.14.	 Cili nga tipat e përmendur më poshtë përdoret për paraqitjen e numrave të plotë?
a)	 double

b)	 char

c)	 int

d)	 float

3.15.	 Cili nga tipat e përmendur më poshtë përdoret për paraqitjen e numrave deci­
malë?
a)	 double

b)	 char

c)	 long

d)	 boolean

3.16.	 Cili nga tipat e përmendur më poshtë përdoret për paraqitjen e vlerave logjike?
a)	 double

b)	 char

c)	 long

d)	 boolean

3.17.	 Tipat e përmendura të të dhënave të renditen sipas madhësisë, prej më të voglit
deri te më i madhi (prej 1 deri në 4).

int
short
long
byte

45

ALGORITMET DHE PROGRAMIMI

3.18.	 Cili nga rastet e përmendura më poshtë paraqet mënyrën korrekte të shënimit të
komandës për përkufizimin e ndryshoreve?

a)	 numri-oreve int

b)	 int numri-oreve

c)	 numri_oreve int

d)	 int numri_oreve

3.19.	 Cilat nga rastet e përmendura më poshtë paraqesin mënyrën korrekte të shënimit
të komandës për përkufizimin e ndryshoreve?

a)	 int gjatesia; int gjeresia;

b)	 int gjatesia, gjeresia;

c)	 int gjatesia; gjeresia;

d)	 int gjatesia, int gjeresia;

3.20.	 Në cilin nga rastet e përmendura më poshtë është shënuar në mënyrë korrekte
komanda e shoqërimit të vlerës 10, ndryshores x?

a)	 10 = x;

b)	 x = 10;

c)	 x := 10;

d)	 x == 10;

3.21.	 Në cilën nga rastet e përmendura më poshtë është përkufizuar në mënyrë korrek­
te ndryshorja e tipit int e inicializuar në vlerën 10?

a)	 int x = 10;

b)	 int x = '10';

c)	 int x := 10;

d)	 int x := '10';

3.22.	 Cila nga komandat e përmendura të shoqërimit nuk është korrekte?

a)	 float t = -20;

b)	 int t = 25;

c)	 short s = 15;

d)	 int t = 15.5;

3.23.	 Cila nga komandat e përmendura të shoqërimit është korrekte?

a)	 byte b = 20.5;

b)	 int i = 30.5;

c)	 double d = 30.5;

d)	 long l = 4.5;

46

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA

3.24.	 Cila nga komandat e përmendura të shoqërimit është korrekte?
a)	 char c = 'A';

b)	 char c = '23';

c)	 char c = "A";

d)	 char c = "23";

3.25.	 Nëpërmjet cilit simbol paraqitet operatori aritmetik i shumëzimit në gjuhën
programuese Java?

a)	 .

b)	 *

c)	 x

d)	 %

3.26.	 Nëpërmjet cilit simbol paraqitet operatori aritmetik i pjesëtimit të plotë në gju­
hën programuese Java (rezultati i pjesëtimit të plotë është gjithmonë numër i
plotë pavarësisht se a plotpjesëtohen numrat e dhënë)?

a)	 /

b)	 |

c)	 \

d)	 %

3.27.	 Në qoftë se a dhe b janë ndryshore të tipit int që kanë vlerat 53 dhe 5 sipas
radhës, sa është vlera e numrit c të përftuar nga shoqërimi int c = a / b?

a)	 10

b)	 11

c)	 10.6

d)	 12

3.28.	 Sa është vlera e shprehjes 30 % 4 në gjuhën programuese Java?

a)	 2

b)	 7.5

c)	 3

d)	 0.5

3.29.	 Në qoftë se a dhe b janë ndryshore të tipit int që kanë vlerat 5 dhe 2, sipas radhës,
sa është vlera e shprehjes së përkufizuar sipas formulës a / b * b ?

a)	 5.0

b)	 5

c)	 1.25

d)	 4

3.30.	 Cila nga shprehjet e përmendura, të shënuara në gjuhën Java, ka për rezultat
numrin 1?

a)	 2 % 1

b)	 14 % 3

c)	 100 % 10

d)	 19 % 3

47

ALGORITMET DHE PROGRAMIMI

3.31.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit pro­
gramor?

double x = 10.5;
int y = (int)x;

System.out.println("x është " + x + " dhe y është " + y);

a)	 x është 10  kurse  y është 11

b)	 x është 10.0  kurse  y është 11.0

c)	 x është 10.5  kurse  y është 10.0

d)	 x është 10.5  kurse  y është 10

3.32.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit pro­
gramor?

int x = 5;
int y = x++;

System.out.println("x është " + x + ", kurse y është " + y);

a)	 x është 5, kurse y është 5

b)	 x është 5, kurse y është 6

c)	 x është 6, kurse y është 5

d)	 x është 6, kurse y është 6

3.33.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit pro­
gramor?

int x = 4;
int y = x++;
int z = ++x;

System.out.println("x është " + x + ", y është " + y +
 ", kurse z është " + z);

a)	 x është 4, y është 4, kurse z është 4

b)	 x është 6, y është 5, kurse z është 6

c)	 x është 6, y është 4, kurse z është 5

d)	 x është 4, y është 5, kurse z është 5

48

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA

3.34.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit pro­
gramor?

int x = 4;
int y = 8;
int z = 10;
int y += x;
int z -= x;

System.out.println("y është " + x + ", kurse z është " + z);

a)	 y është 8, kurse z është 10

b)	 y është 4, kurse z është 4

c)	 y është 12, kurse z është 6

d)	 y është 12, kurse z është 10

3.35.	 Cili nga simbolet e përmendura më poshtë paraqet operatorin relacional “më e
vogël ose e barabartë”?

a)	 <

b)	 =<

c)	 <=

d)	 !<

3.36.	 Cili nga simbolet e përmendura më poshtë paraqet operatorin relacional “e ba­
rabartë”?

a)	 <>

b)	 =

c)	 ==

d)	 !=

3.37.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit pro­
gramor?

int i = 4;
int j = 8;
boolean l;

l = i < j
System.out.println("l është " + l);

a)	 l është true

b)	 l është false

c)	 l është 12

d)	 l është 4

49

ALGORITMET DHE PROGRAMIMI

3.38.	 Çfarë do të paraqitet si rezultat i ekzekutimit të pjesës së mëposhtme të kodit
programor?

int i = 4;
int j = 8;
boolean k = false;
boolean l;

l = k || (i < j);
System.out.println("l është " + l);

a)	 l është true
b)	 l është false
c)	 l është 12
d)	 l është 4

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

3.1. d) 3.20. b)

3.2. d) 3.21. a)

3.3. a) 3.22. d)

3.4. a) 3.23. c)

3.5. a) 3.24. a)

3.6. c) 3.25. b)

3.7. b) 3.26. d)

3.27. a)

3.9. d) 3.28. a)

3.10. c) 3.29. d)

3.11. a) 3.30. d)

3.12. b) 3.31. d)

3.32. c)

3.14. c) 3.33. b)

3.15. a) 3.34. c)

3.16. d) 3.35. c)

3.18. d) 3.36. c)

3.19. a), b) 3.37. a)

3.38. a)

50

III.  ELEMENTET KRYESORE TË GJUHËS PROGRAMUESE JAVA

3.8.	

a) Numër i plotë b) 13.36

b) Numër decimal a) 125

c) Vlerë logjike e) 'E'

d) String c) False

e) Simbol d) "Java"

3.13.

K break

M nxenesi

K lenda-matematika

K 2014_nxenesi

M Sport2014

K Nxenesi me i mire

M e_mail

M numriTelefonik

3. 17.

3 int

2 short

4 long

1 byte

51

ALGORITMET DHE PROGRAMIMI

IV.  BAZAT E PROGRAMIMIT
TË ORIENTUAR NË OBJEKTE:
KLASAT DHE OBJEKTET

Përgjigjuni pyetjeve

4.1.	 Cila nga njësitë programore të mëposhtme paraqet shabllonin për konstruksionin
e objekteve të të njëjtit tip?

a)	 paketa
b)	 metoda
c)	 ndryshorja
d)	 klasa

4.2.	 Si quhen të dhënat që paraqesin një pjesë të një klase?

a)	 metoda
b)	 atributi
c)	 konstruktori
d)	 objekti

4.3.	 Cilat nga elementet e mëposhtme të klasës dhe objektit paraqesin sjelljen e saj/
tij, d.m.th. funksionet që ndikojnë në karakteristikat e objektit?

a)	 metoda
b)	 atributi
c)	 konstruktori
d)	 klasa/objekti

4.4.	 Supozojmë se është krijuar klasa Avion për paraqitjen e të dhënave mbi avionët
(aeroplanët). Cilat nga përgjigjet e rreshtuara më poshtë mund të jenë shembuj
objektesh të klasës së dhënë (në qoftë se emërtimi i objektit jepet në mënyrë të
arsyeshme)?

a)	 avion
b)	 boing
c)	 udhetar
d)	 pilot
e)	 avionAirBus

52

IV.  BAZAT E PROGRAMIMIT TË ORIENTUAR NË OBJEKTE: KLASAT DHE OBJEKTET

4.5.	 Supozojmë se është dhënë klasa A me atributet private x, y dhe z. Në qoftë se
dëshirohet të mundësohet modifikimi i vlerës së atributit x, atëherë nevojitet:

a)	 të krijohet metoda ndryshimiX(vleraEReX)
b)	 të shtohet atributi vleraEReX
c)	 Meqenëse klasa A përmban atributin x, ai gjithmonë mund të modifikohet.

4.6.	 Për paraqitjen e të dhënave mbi automobilat dëshirojmë të krijojmë klasën Auto-
mobili. Zgjedhen se cilat nga atributet e mëposhtme mund të ketë kjo klasë.

a)	 numriRregjistrues
b)	 marka
c)	 modeli
d)	 ndryshoPronarin(pronariIRi)
e)	 vitiIProdhimit
f)	 shtoPajisjenDimerore(pajisja)

4.7.	 Për paraqitjen e të dhënave mbi hotelet dëshirojmë të krijojmë klasën Hoteli.
Nga lista e mëposhtme të zgjedhen metodat që kjo klasë mund të ketë.

a)	 emri
b)	 klasifikimiIHotelit
c)	 ndryshoPronarin(pronariIRi)
d)	 ndryshoEmrinHotelit(emriIRi)
e)	 adresa
f)	 zmadhoRejtingunHotelit(rejtinguIRi)

4.8.	 Për paraqitjen e të dhënave mbi pajisjen e kompjuterëve dëshirojmë të krijojmë
klasën PajisjaIT. Të identifikohen metodat dhe atributet që mund t’i përkasin kësaj
klase (të përdoret simboli X, në vendin përkatës në tabelën e mëposhtme).

Emri Atributi Metoda

cmimi

Emri

shitja(data, sasia)

Pronari

zbritja(perqindja)

Verifikimi i Garancisë

4.9.	 Për paraqitjen e të dhënave mbi shkollën, dëshirohet të krijohet klasa Shkolla. Të
zgjidhen elementet në listën e mëposhtme që mund të paraqesin sjellje të bren­
dshme të kësaj klase.

a)	 emriNxenesit
b)	 krijoParalelenERe
c)	 ndryshojeEmrinEShkolles
d)	 paraqitjaEStatistikesTeSuksesit
e)	 perfundimiIVititShkollor

53

ALGORITMET DHE PROGRAMIMI

Të zgjidhni detyrat

Në skenarët e mëposhtëm nga jeta e përditshme të identifikohen klasat e nevojshme për
paraqitjen e informacioneve të përmendura. Për secilën klasë të përmenden elementet e
saj (atributet dhe metodat).

4.10. 	 Kontrollit të fluturimit në aeroportin e Podgoricës duhet t’i mundësohet para­
qitja e të dhënave relevante për aeroplanët dhe për pozicionin e tyre. Më sak­
tësisht, për secilin aeroplan është i njohur numri unik identifikues, marka, tipi
dhe viti i prodhimit. Në secilin moment është i njohur pozicioni i aeroplanit: a
ndodhet në tokë apo në hapësirën ajrore, ose në fakt ndodhet jashtë hapësirës së
kontrollit në Podgoricë. Në qoftë se ndodhet në hapësirën ajrore, janë të njohura
koordinatat e tij x, y dhe z. Kontrollorët e fluturimit në mënyrë periodike (çdo
disa sekonda) rinovojnë informacionet mbi koordinatat e avionit, kurse eviden­
tojnë aterrimin, ngritjen, si dhe lëshimin e hapësirës ajrore mbi Podgoricë.

Zgjidhja:

Nga skenari i dhënë mund të identifikohet klasa e mëposhtme:

Avioni

atributet numriEvidentues, marka, tipi, vitiProdhimit,
lokacioniAvionit, x, y, z;

metodat rinovimiKoordinatave(x, y, z) që rinovon koordinatat x, y, z

ndryshimLokacioni(lokacioniIRi) që evidenton nëse aeropla­
ni ndodhet në tokë (ka aterruar), në hapësirën ajrore (është
ngritur) ose ndodhet jashtë hapësirës ajrore të Podgoricës

4.11. 	 Nxënësit të klasës së gjashtë i nevojitet ndihma për vizatimin dhe llogaritjet
elementare në lidhje me figurat e rregullta në rrafsh. Për secilën figurë është i
njohur numri i kulmeve (3– trekëndëshi, 4 – katërkëndëshi, 6 – gjashtëkëndëshi,
8 – tetëkëndëshi), gjatësia e brinjës; në bazë të të cilave njehsohen këndi i brend­
shëm, perimetri dhe sipërfaqja. Krahas vizatimit të figurës përkatëse, nevojitet
të mundësohet edhe vizatimi i rrethit të brendashkruar dhe rrethit të jashtëshkru­
ar. Gjithashtu, nxënësit duhet t’i mundësohet, që mbas ndryshimit të vlerës së
gjatësisë së brinjës, të bëjë ndryshimin e elementeve përkatës të n-këndëshit të
dhënë të rregullt.

Zgjidhja:

Nga skenari i dhënë mund të identifikohet klasa e mëposhtme

Figura

atributet numriKulmeve, gjatesiaBrinjes, kendiBrendeshem,
perimetri, siperfaqja;

metodat njehsoKendinEBrendeshem që në bazë të numrit të kulmeve
të n-këndëshit njehson këndin e brendshëm;

njehsoPerimetrin që në bazë të numrit të kulmeve dhe
gjatësisë së brinjës të njehsojë perimetrin e n-këndëshit,

54

IV.  BAZAT E PROGRAMIMIT TË ORIENTUAR NË OBJEKTE: KLASAT DHE OBJEKTET

njehsoSiperfaqen që në bazë të numrit të kulmeve dhe
gjatësisë së brinjës të njehsojë perimetrin e n-këndëshit,

vizatoFiguren që vizaton figurën në ekran,

vizatoFiguratMeRrethTeBrendashkruar që vizaton figurën
në ekran së bashku me rrethin e brendashkruar në të,

vizatoFiguratMeRrethTeJashteshkruar që vizaton figurën
në ekran së bashku me rrethin e jashtëshkruar në të,

ndryshoBrinjen(gjatesiaERe) e cila vlerën gjatesiaERe e
vendos për vlerë të re të ndryshores gjatësia e brinjës.

4.12. 	 Për çdo person të punësuar (punonjës) janë të njohur: emri, mbiemri, NUIQ
(numri unik i identifikimit të qytetarit), reparti në të cilin punon, vitet e stazhit
punues dhe paga (rroga). Ekzistojnë lloje të veçantë të punësuarve: menaxherët
dhe punonjësit në zyrë. Në rast se punonjësi është menaxher, për të njihet in­
formata shtesë, numri i të punësuarve në repart në të cilin ai është menaxher, si
dhe shtesa në pagë. Në anën tjetër, për punëtorin në zyrë është e njohur gjatësia
e pauzës gjatë kohës së punës që mund ta përdorë, kurse në sasinë e pagës nuk
ndikojnë (llogariten) vitet e stazhit të punës, siç vlen për punëtorët e tjerë.

Për secilin punëtor nevojitet të sigurohet përftimi i informacioneve mbi rrogën
dhe stazhin e punës, si dhe mundësitë e korrigjimeve të tyre.

Zgjidhja:

 Nga skenari i dhënë mund të identifikohen klasat e mëposhtme:

Punonjësit

atributet emri, mbiemri, NUIQ, reparti, vitetStazhit, rroga;

metodat paraqitjaRroges që jep të dhënat mbi vlerën (sasinë) e
rrogës,

korrigjimiRroges(sasiaERe) që kryen korrigjimin e sasisë
së rrogës në sasiaERe

Menaxheri që trashëgon klasën Punonjesit dhe përmban edhe këto:

atribute: numriPunonjesve, shteseNeRroge

PunonjesiNeZyre që trashëgon klasën Punonjesit dhe përmban edhe këtë:

atribut: gjatësiaPauzes si dhe

metodën: paraqitjaRroges që jep të dhënat mbi vlerën (sasinë) e
rrogës së punonjësit në zyrë (që dallohet nga metoda pa-
raqitjaRroge nga mbiklasa Punonjesi)

55

ALGORITMET DHE PROGRAMIMI

Punoni vetë

4.13. 	 Supozojmë se nevojitet të bëhet evidentimi i televizorëve. Për çdo televizor është e
domosdoshme të dihet, nëse është kyçur në atë moment, cili program është kyçur,
përshkrimi i hollësishëm i programit aktual si dhe intensiteti momental i zërit.
Gjithashtu, kanalet mund të ndërrohen, për një përpara dhe prapa (±); zëri mund
të rritet dhe zmadhohet për një vlerë në shkallë; kurse televizori mund të kyçet
dhe shkyçet sipas radhës.

4.14. 	 Supozojmë se nevojitet të bëhet evidentimi i studentëve. Për secilin student është
e domosdoshme të dihet emri, mbiemri, numri i indeksit, emri i fakultetit, viti i
studimeve dhe nota mesatare.
Gjithashtu studenti mund të ndryshojë fakultetin të cilin e studion, mund të japë
me sukses të gjitha lëndët dhe të regjistrojë vitin e ri shkollor, të përfundojë fa­
kultetin dhe të marrë diplomën. Nëse studenti e kalon një provim, nota mesatare
rinovohet (ndryshohet), gjë që nevojitet të evidentohet. Në çdo moment mund të
nxjerrën të dhënat mbi studentin në formën e raportit që përmban të gjitha infor­
macionet e përmendura për studentin.

4.15. 	 Supozojmë se nevojitet të bëhet evidentimi i librave. Për secilin libër është e
domosdoshme të dihet titulli i tij, autorët, ISBN, botuesi dhe viti i publikimit.
Gjithashtu, botuesi i librit mund të ndryshohet, si edhe viti i publikimit (botimit).
Në rast se libri ka më shumë autorë, mund të kërkohet informacioni mbi numrin
e përgjithshëm të autorëve, si dhe të dhënat mbi autorin e parë. Në çdo moment
mund të përftohen të dhënat mbi librin në formën e raportit që përmban të gjitha
informatat e përmendura.

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

4.1. d) 4.6. a), b), c), e)

4.2. b) 4.7. c), d), f)

4.3. a)

4.4. a), b), e) 4.9. d), e)

4.5. a)

4.8.	 Emri Atributi Metoda

çmimi X

emri X

shitja(data, sasia) X X

pronari X

zbritja(perqindja) X

verifikimiGarancisë X

56

V.  KLASAT DHE METODAT

V.  KLASAT DHE METODAT

5.1.  Krijimi i klasave

Përgjigjuni pyetjeve

5.1.1.	 Cila fjalë e rezervuar përdoret për përkufizimin e klasës?
a)	 method
b)	 class
c)	 main

d)	 object

5.1.2.	 Cili nga pohimet e mëposhtme është i vërtetë?

a)	 Çdo klasë duhet të përmbajë të paktën një atribut.
b)	 Çdo klasë duhet të përmbajë të paktën një metodë.
c)	 Çdo klasë duhet të përmbajë të paktën një atribut ose një metodë.
d)	 Çdo klasë duhet të përmbajë të paktën një atribut dhe një metodë.

5.1.3.	 Cili nga pohimet e mëposhtme është i vërtetë për kodin e dhënë për krijimin e
klasës?

class Lodra{
 String emri;
 String prodhuesi;
}

a)	 Përmban gabimin: emri i klasës është shënuar me shkronjë të vogël.
b)	 Përmban gabimin: vlerat e atributeve nuk janë inicializuar.
c)	 Përgjigjet a) dhe b) janë të sakta.
d)	 Të dy përgjigjet a) dhe b) janë të pasakta.

5.1.4.	 Për pjesën e dhënë të kodit për krijimin e klasës Ora të përcaktohen sipas radhës
tipat e atributeve:

class Ora{
 tipi_te_dhenave marka = "panohur";
 tipi_te_dhenave cmimi = 120.75;
 tipi_te_dhenave viti = 2012;
}

57

ALGORITMET DHE PROGRAMIMI

a)	 String, int, int

b)	 String, String, int

c)	 String, double, int

d)	 Boolean, Double, Integer

5.1.5.	 Cilat janë vlerat fillestare automatike (të parapërcaktuara) për fushat e tipit int
dhe String sipas radhës?

a)	 1, null

b)	 0, null

c)	 1, void

d)	 0, void

Zgjidhni detyrat

Projekti Televizorët. 	 Krijo klasën Televizori që përmban:

▪▪ Atributin FuqiaETonit që paraqet forcën momentale të tonit. Vlera e nën­
kuptuar është 0 (toni është i mbytur (i heshtur) deri në fund);

▪▪ Atributin programiMomental që tregon numrin rendor të programit që është
i ndezur. Vlera e nënkuptuar është 1;

▪▪ Atributin programiMomentalPershkrimi që paraqet përshkrimin e programit
që është ndezur në atë moment. Vlera e nënkuptuar është “panjohur”;

▪▪ Atributin iNdezur vlerat e mundshme të të cilit janë true/false (ndezur/
ndalur). Merret që vlera iniciale (e nënkuptuar) e televizorit është ndalur.

Zgjidhja:

public class Televizori {
	 int fuqiaETonit=0;
	 int programiMomental=1;
	 String programiMomentalPershkrimi="panjohur";
	 boolean kycur=false;
}

Në CD zgjidhja ndodhet në:
ProjektiStudenti/src/krijimiKlases/Televizori

?

Projekti Studentët. 	 Krijo klasën Studenti që përmban:

▪▪ Atributin emri që paraqet emrin e studentit;

▪▪ Atributin mbiemri që paraqet mbiemrin e studentit;

▪▪ Atributin numriIndeksit që paraqet numrin e indeksit të studentit. Vlera e
nënkuptuar është 001/2014 ;

▪▪ Atributin emriFakultetit që paraqet emrin e fakultetit në të cilin studenti stu­
dion dhe vlera e nënkuptuar është “panjohur” ;

58

V.  KLASAT DHE METODAT

▪▪ Atributin vitiStudimeve, vlera fillestare e të cilit është 1 dhe paraqet vitin e
studimeve në të cilin studenti është regjistruar;

▪▪ Atributin notaMesatare që paraqet notën mesatare të studentit.

Zgjidhja:

public class Studenti {
	 String emri;
	 String mbiemri;
	 String numriIndeksit = "001/2013";
	 String emriFakultetit = "panjohur";
	 int vitiStudimeve = 1;
	 double notaMesatare;
}

Në CD zgjidhja ndodhet në:
ProjektiStudenti/src/krijimiKlases/Studenti

??

Projekti Librat. 	 Krijo klasën libri që përmban:

▪▪ Atributin titulli që paraqet titullin e librit;

▪▪ Atributin autori që paraqet listën e autorëve të librit (në qoftë se ka më shumë
autorë, lista krijohet ashtu që emrat e autorëve ndahen nëpërmjet presjeve);

▪▪ Atributin isbn që paraqet numrin ISBN të librit;

▪▪ Atributin botuesi që paraqet emrin e botuesit të librit;

▪▪ Atributin vitiBotimit që paraqet vitin e publikimit të librit, kurse vlera e nën­
kuptuar është 2014.

Zgjidhja:

public class Libri {
	 String titulli;

	 String autori;

	 int isbn;
	 String botuesi;

	 int vitiBotimit = 2014;
}

Në CD zgjidhja ndodhet në:
ProjektiStudenti/src/krijimiKlases/Libri

??

59

ALGORITMET DHE PROGRAMIMI

5.2.  Krijimi i metodave brenda klasës

Përgjigjuni pyetjeve

5.2.1.	 Cilat nga pohimet e mëposhtme janë të vërteta?

a)	 Secila metodë duhet të ketë vlerën kthyese.
b)	 Secila metodë duhet të ketë një argument hyrës.
c)	 Klasa mund të përmbajë dy metoda me të njëjtin emër.
d)	 Në qoftë se metoda nuk jep vlerën kthyese, ajo përkufizohet që të kenë tipin

kthyes void.

5.2.2.	 Cilat nga përkufizimet e përmendura të metodës paraqitjet janë korrekte?

a)	 public paraqitjet() {
 System.out.println("Paraqitja...");
}

b)	 public void paraqitjet() {
 System.out.println("Paraqitja...");
}

c)	 public int paraqitjet() {
 System.out.println("Paraqitja...");
 return 0;
}

5.2.3.	 Cilin tip kthyes mund të ketë metoda metodaABC e dhënë nëpërmjet kodit të
mëposhtëm?

tipiKthyes metodaABC(byte x, double y){
 return (long)(x)/y*2;
}

a)	 int

b)	 byte

c)	 long

d)	 double

5.2.4.	 Cili nga pohimet e mëposhtme është i saktë në lidhje me metodën analizaESuk-
sesit të klasës së dhënë Nxenesi?

public class Nxenesi {
 String emri;
 String mbiemri;
 double mesatarja;

 public String analizaSuksesit(){
 return("Suksesi i nxënësit është: "+ mesatarja);
 }
}

60

V.  KLASAT DHE METODAT

a)	 Metoda përmban gabimin.
b)	 Metoda kthen informacionin mbi suksesin e nxënësit.
c)	 Metoda analizaSuksesit nuk mund të jetë pjesë e klasës Nxenesi.

5.2.5.	 Cili nga pohimet e mëposhtme është i saktë në lidhje me metodën numriEvidentues të klasës së
dhënë Studenti?

public class Studenti {
 String emri;
 String mbiemri;
 double mesatarja;
 String nrIndeksit;

 public int numriEvidentues(){
 System.out.println("Numri i indeksit është: " + nrIndeksit);
 return nrIndeksit;
 }
}

a)	 Metoda paraqet informacionin mbi numrin e indeksit të studentit dhe e kthen si vlerë kthyese.
b)	 Metoda mbas paraqitjes së informacionit mbi numrin e indeksit paraqet gabimin, sepse atributi

nrIndeksit ka tipin String kurse vlera kthyese e metodës ka tipin int.
c)	 Kompajleri e lajmëron gabimin, sepse atributi nrIndeksit ka tipin String kurse vlera kthyese

e metodës ka tipin int.
d)	 Metoda paraqet informacionin mbi numrin e indeksit të studentit dhe e kthen si vlerë kthyese,

mirëpo paraqitet paralajmërimi (warning), se nrIndeksit ka tipin String, kurse vlera kthyese
e metodës ka tipin int.

5.2.6.	 Cilat mund të jenë argumentet hyrëse të metodës zmadhoMesataren?

public class Studenti {
 String emri;
 String mbiemri;
 double mesatarja;

 public void zmadhomesataren(double x){
 mesatarja = mesatarja + x;
 }
}

a)	 void

b)	 .09

c)	 1

d)	 "0.75"

e)	 '0.75'

f)	 null

g)	 3.45

h)	 1/45

i)	 (1/45)

61

ALGORITMET DHE PROGRAMIMI

Të zgjidhen detyrat

Projekti Televizorët. 	 Në klasën e krijuar më herët Televizor (që përmban atri­
butet: fuqiaETonit, programiMomental, programiMomentalPershkrimi dhe nde-
zur) të shtohen:

▪▪ Metoda ndizeTelevizorin, e cila evidenton, nëse televizori është ndezur (vle­
ra e atributit ndezur është vendosur në true);

▪▪ Metoda kanaliVijues që transferon në programin vijues (d.m.th. vlerën e atri­
butit programiMomental e zmadhon për 1), kurse përshkrimin e programit të
ri e vendos në “panjohur”;

▪▪ Metoda ndryshoKanalin e cila si argument hyrës e pranon numrin rendor dhe
përshkrimin e programit në të cilin bëhet transferimi. Kjo metodë evidenton
programin e ri si dhe përshkrimin e tij, pastaj paraqet lajmërimin përkatës;

▪▪ Metoda infoKanali që kthen informacionin mbi programin momental në for­
matin vijues: programiMomental: programiMomentalPershkrimi.

Zgjidhje:

public class Televizori {
 int fuqiaETonit=0;
 int programiMomental=1;
 String programiMomentalPershkrimi="panjohur";
 boolean ndezur=false;

 public void ndizeTelevizorin() {
 ndezur=true;
 }

 public void kanaliVijues() {
 programiMomental++;
 programiMomentalPershkrimi = "panjohur";
 }

 public void ndryshoKanalin(int kanaliIRi,
 String kanaliIRiPershkrimi) {
 programiMomental=kanaliIRi;
 programiMomentalPershkrimi=kanaliIRiPershkrimi;

 System.out.println("Kanali i ri është: " + kanaliIRi +
 "- " + kanaliIRiPershkrimi);
 }

 public String infoKanali() {
 String informacioni = programiMomental + ": " +
 programiMomentalPershkrimi;
 return informacioni;
 }
}

Në CD zgjidhja ndodhet në:
PProjektiStudenti/src/krijimiMetodaveBrendaKlasave/Televizori

?

62

V.  KLASAT DHE METODAT

Projekti Studentët. 	 Në klasën e krijuar më herët Studenti (që përmban atributet:
emri, mbiemri, numriIndeksit, emriFakultetit, vitiIStudimeve dhe notaMesatare)
të shtohen:

▪▪ Metoda paraqitiTDhenat e cila në daljen standarde i paraqet të dhënat mbi
studentin;

▪▪ Metoda regjistrimiVititVijues që evidenton se studenti është regjistruar në
vitin e ardhshëm të studimeve (d.m.th. vlera e atributit vitIStudimeve zma­
dhohet për 1);

▪▪ Metoda regjistrimiTDhenaveMbiStudentin që si argument hyrës pranon
emrin, mbiemrin dhe emrin e fakultetit dhe evidenton të dhënat si vlerat e
atributeve përkatëse;

▪▪ Metoda zmadhoMesataren, e cila si argument hyrës pranon numrin që tre­
gon sa duhet të zmadhohet mesatarja e studentit, e rinovon vlerën e atributit
notaMesatare dhe vlerën e re e kthen si argument dalës të metodës.

Zgjidhje:

public class Studenti {
 String emri;
 String mbiemri;
 String numriIndeksit;
 String emriFakultetit="panjohur";
 int vitiStudimeve=1;
 double notaMesatare;

 public void paraqitjaTDhenave() {
 System.out.print("Studenti: " + emri + " " + mbiemri +
 " ka indeksin numër > "+ numriIndeksit);
 System.out.print(", studion në fakultet: " + emriIFakultetit);
 System.out.println(", viti i studimeve: " + vitiStudimeve +
 ", nota mesatare deri tani: " +
 notaMesatare);
 }

 public void regjistrimiVititVijues() {
 vitiStudimeve++;
 }

 public void rregjistriTDhenaveMbiStudentin(String emriStudentit,
 String mbiemriStudentit,
 String fakulteti) {
 emri=emriStudentit;
 mbiemri=mbiemriStudentit;
 emriFakultetit=fakulteti;
 }

 public double zmadhoMesataren(double zmadhimiMesatares) {
 notaMesatare=notaMesatare+zmadhimiMesatares;
 return notaMesatare;
 }
}

Në CD zgjidhja ndodhet në:
rojektiStudenti/src/krijimiMetodaveBrendaKlasave/Studenti

?

63

ALGORITMET DHE PROGRAMIMI

Projekti Librat. 	 Në klasën e krijuar më herët Librat (që përmban atributet: titulli, autori,
isbn, botuesi dhe vitiBotimit) të shtohen:

▪▪ Metoda regjistrimiAutorit e cila si argumente hyrëse pranon emrat dhe mbiemrat e dy autorëve
dhe evidenton si vlera të atributit autori të ndara ndërmjet vete nëpërmjet presjeve (p.sh. në
qoftë se autorët janë Mark Markaj dhe Marin Marinaj, vlera e atributit autori do të jetë Mark
Markaj, Marin Marinaj);

▪▪ Metoda korrigjimiVititBotimit që si argument hyrës pranon vlerën për të cilën duhet kryer
korrigjimin e vlerës së atributit vitiBotimit. Metoda evidenton korrigjimin dhe e kthen vitin e
korrigjuar të botimit të librit;

▪▪ Metoda regjistrimiTDhenaveMbiLibrin që si argument hyrës pranon titullin dhe numrin isbn
të librit dhe evidenton të dhënat si vlera të atributeve përkatëse. Për vlerë të atributit autori dhe
botuesi vendoset “panjohur”, kurse për vitiBotimit vlera e nënkuptuar është 2014;

▪▪ Metoda paraqitjaTDhenave e cila të dhënat mbi librin i paraqet në formatin e mëposhtëm:
--
| titulli | isbn | vitiBotimit|
--

Zgjidhja:

public class Libri {
 String titulli;
 String autori;
 int isbn;
 String botuesi;
 int vitiBotimit = 2014;

 public void regjistrimiAutorit(String autori1, String autori2) {
 autori = autori1 + ", " + autori2;
 }

 public int korrigjimiVititBotimit(int korrigjimi) {
 vitiBotimit = vitiBotimit + korrigjimi;
 return vitiBotimit;
 }

 public void regjistrimiTDhenaveMbiLibrin(String titulliLibrit,
 int isbnLibrit) {
 titulli = titulliLibrit;
 isbn = isbnLibrit;
 autori = "panjohur";
 botuesi = "panjohur";
 vitiBotimit = 2014;
 }

 public void paraqitjaTDhenave () {
 System.out.println("--");
 System.out.println("|" + titulli + " | " + isbn + " |" +
 vitiBotimit + "|");
 System.out.println("--");
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudenti/src/krijimiMetodaveBrendaKlasave/Libri

?

64

V.  KLASAT DHE METODAT

5.3.  Krijimi i objektit dhe puna me objektet

Përgjigjuni në pyetjet

5.3.1.	 Cilat nga pohimet e mëposhtme janë të vërteta?

a)	 Një objekt mund të ketë referencë në një objekt tjetër.
b)	 Një objekt mund të përmbajë objektet e tjera.
c)	 Ndryshorja e tipit objekt përmban një objekt.
d)	 Ndryshorja e tipit të klasës përmban një objekt.

5.3.2.	 Cili nga pohimet e mëposhtme është i vërtetë për pjesën e mëposhtme të kodit:

Prova p = new Prova();

a)	 Ndryshorja p përmban, si vlerë, një numër të plotë.
b)	 Ndryshorja p mund t’i shoqërohet, si vlerë, një numër i plotë.
c)	 Ndryshorja p përmban objektin e klasës Prova.

d)	 Ndryshorja p përmban referencën në objektin e klasës Prova.

5.3.3.	 Supozojmë se është dhënë klasa Llogaria:

public class Llogaria {
 int gjendja;
 String emriMbiemri;
}

Cili nga pohimet e mëposhtme është i vërtetë për pjesën e kodit:

public class Testi {
 public static void main(String[] args) {

 Llogaria llogaria;
 llogaria.gjendja=1000;

 System.out.println("Gjendja e llogarisë është: " +
 llogaria.gjendja + "e");
 }
}

a)	 Në ekran shënohet: Gjendja e llogarisë është: 1000e.
b)	 Ndryshorja llogaria nuk është inicializuar.
c)	 Atributit gjendja nuk mund t’i qaset nëpërmjet llogaria.gjendja.

65

ALGORITMET DHE PROGRAMIMI

5.3.4.	 Supozojmë se është dhënë klasa Nxenesi:

public class Nxenesi {
 String emri;
 String mbiemri;
 String numriIndeksit;

 public void tDhenat(String emri, String mbiemri) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 }
}

Cila pjesë e kodit mungon në vendin e etiketuar më poshtë?

public class Testi {
 public static void main(String[] args) {

 // pjesa e kodit që mungon

 nxenesi.tDhenat("Mark", "Markaj");
 }
}

a)	 Nxenesi nxenesi = new Nxenesi();
b)	 Nxenesi nxenesi = Nxenesi();
c)	 Nxenesi nxenesi;

5.3.5.	 Cilat pohime janë të vërteta në lidhje me pjesën e përmendur të kodit (duke supozuar se është
dhënë klasa Nxenesi nga shembulli paraprak)?

public class Testi {
 public static void main(String[] args) {
 Nxenesi nxenesi1;
 Nxenesi nxenesi2;

 nxenesi1.emri="Mark";
 nxenesi1.mbiemri="Markaj";

 nxenesi2.emri="Marin";
 nxenesi2.mbiemri="Marinaj";
 }
}

a)	 Pjesa e dhënë e kodit i krijon dy objekte të klasës Nxenesi dhe i shoqëron vlerat përkatëse të
emrit dhe mbiemrit sipas radhës: Mark Markaj dhe Marin Marinaj.

b)	 Pjesa e dhënë e kodit i krijon dy objekte të klasës Nxenesi pa kryer inicializimin. Mirëpo, më
vonë objekteve u janë shoqëruar vlerat për emër dhe mbiemër, sipas radhës Mark Markaj dhe
Marin Marinaj, prandaj problemi i inicializimit është tejkaluar.

c)	 Pjesa e dhënë e kodit i krijon dy objekte të klasës Nxenesi pa kryer inicializimin. Më vonë
objekteve iu janë shoqëruar vlerat për emrin dhe mbiemrin, sipas radhës Mark Markaj dhe
Marin Marinaj, pastaj është paraqitur paralajmërimi (warning) në lidhje me inicializimin.

d)	 Kompajleri paraqet gabimin sepse nuk është ekzekutuar inicializimi i objekteve nxenesi1 dhe
nxenesi2.

66

V.  KLASAT DHE METODAT

5.3.6.	 Supozojmë se është dhënë klasa KlasaA:

public class KlasaA{
 String emri;
}

Cili nga pohimet e mëposhtme është i sakta për kodin vijues?

public class Testi {
 public static void main(String[] args) {
 KlasaA klasa=new KlasaA();
 String emri="Emri i ri";
 klasa.emri=emri;
 }
}

a)	 Pjesa e etiketuar e kodit përmban gabimin, sepse ndryshorja dhe atributi i klasës nuk mund të
kenë emrin e njëjtë.

b)	 Pjesa e etiketuar e kodit është korrekte, ndryshorja dhe atributi mund të kenë emrin e njëjtë.
c)	 Meqenëse atributi emri ka tipin String, kodi i etiketuar është korrekt, në të kundërtën do të

paraqitej gabimi.

Të zgjidhen detyrat

Projekti Televizorët. 	 Të krijohet klasa TestTelevizori në të cilën nëpërmjet thirrjes së metodave ekzi­
stuese të klasës Televizori (që e kini krijuar në kapitullin paraprak), implementohet skenari i mëpo­
shtëm:

▪▪ një televizor ndizet dhe qitet në kanalin nr. 77, përshkrimi i të cilit është 'National Geographics';
▪▪ televizori pastaj qitet në një kanal të tjetër;
▪▪ në fund paraqiten të dhënat mbi kanalin momental në televizor.

Zgjidhja:

public class TestTelevizori {
 public static void main(String[] args) {
 Televizori televizori = new Televizor();

 televizori.ndizeTelevizorin();
 televizori.ndryshoKanalin(77, "National Geographics");
 televizori.kanaliVijues();
 System.out.println("Të dhënat mbi kanalin momental në TV >>>> " +
 televizori.infoKanali());
 }
}

Rezultati dalës i programit:

Kanali i ri është:77- National Geographics
Të dhënat mbi kanalin momental në TV >>>> 78: panjohur

Në CD zgjidhja ndodhet në:
ProjektiTelevizori/src/krijimiObjekteve_PunaMeObjekte/TestTelevizori

?

67

ALGORITMET DHE PROGRAMIMI

Projekti Studentët. 	 Të krijohet klasa TestStudenti në të cilën nëpërmjet thirrjes së metodave
ekzistuese të klasës Studenti (që e kini krijuar në kapitullin paraprak) të implementohet skenari i
mëposhtëm:

▪▪ Mark Markaj është student i vitit të dytë të Fakultetit për IT; numri i tij i indeksit është
033/2014, kurse nota mesatare e tij është 9,55;

▪▪ Marku ka rregjistruar vitin e ardhshëm të studimeve, gjë që është e nevojshme të evidentohet
dhe të paraqiten të dhënat në dispozicion mbi të;

▪▪ Marku, mbas që ka dhënë (kaluar) provimin e caktuar ka zmadhuar notën mesatare për 0.15
dhe ky fakt duhet të evidentohet;

▪▪ Marin Marinaj studion në të njëjtin fakultet si edhe Marku, kurse nota mesatare e tij është 8.97;
▪▪ në fund, të paraqiten të dhënat që janë në dispozicion mbi Marinin, si dhe sa është ndryshimi

ndërmjet notës mesatare të Marinit dhe Markut.

Zgjidhja:

public class TestStudenti {
 public static void main(String[] args) {
 Studenti studenti1 = new Studenti();

 studenti1.rregjistriTDhenaveMbiStudentin("Mark", "Markaj", "Fakulteti IT");
 studenti1.vitiStudimeve = 2;
 studenti1.numriIndeksit = "033/2014";
 studenti1.notaMesatare = 9.55;
 studenti1.paraqitjaTDhenave();
 studenti1.regjistrimiVititVijues();
 studenti1.zmadhoMesataren(0.15);

 Studenti studenti2 = new Studenti();
 studenti2.rregjistriTDhenaveMbiStudentin("Miran", "Marinaj", "Fakulteti IT");
 studenti2.numriIndeksit = "001/2014";
 studenti2.notaMesatare = 8.97;
 studenti2.paraqitjaTDhenave();

 double nota1 = studenti1.notaMesatare;
 double nota2 = studenti2.notaMesatare;

 System.out.println("Ndryshimi i notave mesatare të Markut: " +
 " dhe të Marinit është: " + (nota1 - nota2));
 }
}

Rezultati dalës i programit :

Studenti: Mark Markaj ka indeksin numër > 033/2014, viti i studimeve: 2, nota
mesatare deri tani: 9.55
Studenti: Miran Marinaj ka indeksin numër > 001/2014, viti i studimeve: 1, nota
mesatare deri tani: 8.97
Ndryshimi i notave mesatare të Markut dhe të Marinit është: 0.7300000000000004

Në CD zgjidhja ndodhet në:
ProjektiTelevizori/src/krijimiObjekteve_PunaMeObjekte/TestStudenti

?

68

V.  KLASAT DHE METODAT

Projekti Librat. 	 Krijo klasën TestLibri në të cilën nëpërmjet thirrjes së metodave ekzistuese
të klasës Libri (që i kini krijuar në kapitullin paraprak) të implementohet skenari i mëposhtëm:

▪▪ nëpërmjet objektit të parë të paraqiten të dhënat mbi librin Ura e Drinës të autorit Ivo An­
driq. Botuesi është CID, Podgorica, kurse ISBN i librit është 111222333;

▪▪ nëpërmjet objektit të dytë të paraqiten të dhënat mbi librin Garat nga programimi Java,
autorët e të cilit janë Mark Markaj dhe Liri Gjokaj. Botuesi është Enti për tekste, Podgorica,
kurse ISBN 222333444;

▪▪ nevojitet të kryhet korrigjimi i vitit të botimit të librit të parë në 2004 dhe të paraqiten të dhënat
mbi librat në formatin përkatës.

Zgjidhja:

public class TestLibri {

 public static void main(String[] args) {
 Libri libri1 = new Libri();
 libri1.regjistrimiTDhenaveMbiLibrin("Ura e Drinës", 111222333);
 libri1.botuesi = "CID, Podgorica";

 Libri libri2 = new Libri();
 libri2.regjistrimiTDhenaveMbiLibrin("Garat nga programimi Java",
 222333444);
 libri2.regjistrimiAutorit("Mark Markaj", "Liria Gjokaj");
 libri2.botuesi = "Enti për tekste, Podgorica";

 libri1.korrigjimiVititBotimit(-10);
 System.out.println("Libri 1::::");
 libri1.paraqitjaTDhenave();
 System.out.println("Libri 2::::");
 libri2.paraqitjaTDhenave();
 }
}

Rezultati dalës i programit

Libri 1::::
--
|Ura e Drinës | 111222333 |2004|
--
Libri 2::::
--
|Garat nga programimi Java | 222333444 |2014|
--

Në CD zgjidhja ndodhet në:
ProjektiTelevizori/src/krijimiObjekteve_PunaMeObjekte/TestLibri

?

69

ALGORITMET DHE PROGRAMIMI

5.4.  Kontrolli i qasjes (public, private, protected)

Përgjigjuni në pyetjet

5.4.1.	 Si quhet metoda speciale e klasës që thirret gjatë konstruktimit të secilit objekt të asaj klasë?

a)	 metoda kryesore
b)	 metoda iniciale
c)	 konstruktori i klasës
d)	 metoda rekursive

5.4.2.	 Cilat nga pohimet e mëposhtme për konstruktorët janë të vërteta?

a)	 Konstruktori i nënkuptuar pa parametra të klasave shtohet në mënyrë automatike në qoftë se
në të nuk është përkufizuar në mënyrë eksplicite asnjë konstruktor.

b)	 Në klasë duhet të përkufizohet në mënyrë eksplicite të paktën një konstruktor.
c)	 Konstruktorët nuk kanë tip kthyes, madje as void.
d)	 Konstruktorët duhet të kenë emra të njëjtë si edhe klasa në të cilën janë përkufizuar.
e)	 Konstruktorët thirren duke përdorur operatorin new kur konstruktohet objekti.

5.4.3.	 Cilat nga pohimet e mëposhtme mbi klasën KlasaA të përkufizuara nëpërmjet të këtij kodi janë të
vërteta?

public class KlasaA {
 int x;
 double y, z;

 public KlasaA(double y, double z) {
 this.x = 0;
 this.y = y;
 this.z = z;
 }

 public KlasaA(int x) {
 this.x = x;
 this.y = 0;
 this.z = 1;
 }
}

a)	 Klasa përmban gabimin sepse nuk përmban konstruktorin e plotë.
b)	 Klasa përmban gabimin sepse nuk përmban konstruktorin e zbrazët.
c)	 Klasa përmban gabimin sepse përmban dy konstruktorë.
d)	 Klasa është përkufizuar në mënyrë korrekte.

70

V.  KLASAT DHE METODAT

5.4.4.	 Cilat nga pohimet e mëposhtme mbi KlasaA të përkufizuar nëpërmjet të këtij kodi janë të vërteta?

public class KlasaA {
 int x;
 double y, z;

 public KlasaA(double z) {
 this.x = 0;
 this.y = 1;
 this.z = z;
 }

 public KlasaA(double y) {
 this.x = 0;
 this.y = y;
 this.z = 1;
 }
}

a)	 Klasa përmban gabimin, sepse nuk përmban konstruktorin e plotë.
b)	 Klasa përmban gabimin, sepse nuk përmban konstruktorin e zbrazët.
c)	 Klasa përmban gabimin, sepse përmban dy konstruktorë me tipin e njëjtë hyrës të të dhënave.
d)	 Klasa është përkufizuar në mënyrë korrekte.

5.4.5.	 Cila është fjala kyçe nëpërmjet të së cilës tregohet në objektin aktual?

a)	 this

b)	 current

c)	 object

d)	 thisObject

5.4.6.	 Supozojmë se është dhënë pjesa vijuese e kodit:

public class KlasaA {
 int x;
 double y,z;

 public void zmadhoX(int x) {
 this.x=this.x+x;
 }
}

Cili nga pohimet e mëposhtme është i saktë?

a)	 Kodi përmban gabimin, sepse argumenti i metodës nuk mund të ketë emër të njëjtë si atributi
i klasës.

b)	 Kodi përmban gabimin, sepse nëpërmjet metodës modifikohet vetëm një atribut i klasës, do­
methënë jo të tri atributet.

c)	 Klasa përmban gabimin, sepse nuk është përkufizuar konstruktori.
d)	 Klasa është përkufizuar në mënyrë korrekte.

71

ALGORITMET DHE PROGRAMIMI

5.4.7.	 Çfarë do të ndodhë mbas kompajlimit dhe nisjes së kodit vijues?

public class Testi {
 static int i;

 public static void main(String[] args) {
 System.out.println(i);
 }
}

a)	 Gabim – ndryshorja i nuk është inicializuar.
b)	 Në daljen standarde paraqitet vlera null.
c)	 Në daljen standarde paraqitet vlera 1.
d)	 Në daljen standarde paraqitet vlera 0.

5.4.8.	 Cili nga pohimet e mëposhtme është i saktë për pjesën vijuese të kodit?

public class KlasaA {
 public String emri;
 private String celsi;
}
public class Test {
 public static void main(String[] args) {
 KlasaA klasa = new KlasaA();
 klasa.celsi = "xyz"; // linja 8
 klasa.emri = "XYZ"; // linja 9
 }
}

a)	 Linja 8 dhe linja 9 përmbajnë gabimin për shkak të qasjes së palejueshme të
atributeve të klasës.

b)	 Linja 8 përmban gabimin për shkak të qasjes së palejueshme të atributeve
të klasës.

c)	 Linja 9 përmban gabimin për shkak të qasjes së palejueshme të atributeve
të klasës.

d)	 Nëpërmjet linjave 8 dhe 9 në mënyrë adekuate u qaset atributeve të klasës.

5.4.9.	 Çfarë mund të konstatohet per metodat get dhe set:

a)	 përdoren për paraqitjen e vlerës së atributit të dhënë dhe vendosjen e vlerës
së atributit i cili dorëzohet si argument hyrës i metodës set

b)	 përdoren për leximin e vlerës së atributit të dhënë dhe vendosjen dhe pa­
raqitjen e vlerës së atributit i cili dorëzohet si argument hyrës i metodës set

c)	 përdoren për leximin e vlerës së atributit të dhënë dhe vendosjes së vlerës së
atributit i cili dorëzohet si argument hyrës i metodës set

d)	 Nuk janë përkufizuar funksionet për metodat e dhëna, por vetë programuesi
i përkufizon.

72

V.  KLASAT DHE METODAT

5.4.10.	Të plotësohen vlerat që mungojnë në tabelë në pajtim me specifikimin JavaBeans.

Tipi i të dhënave Atributi Get metoda Set metoda

String emri

int getVlera

isDefinuar

Double setShuma

Të zgjidhen detyrat

Projekti Televizorët. 	 Në klasën Televizori (të krijuar paraprakisht në kapitullin 5.1.) vendosni të
gjitha atributet (fuqiaTonit, programiMomental, programiMomentalPershkrimi dhe ndezur) në
private dhe shto:

▪▪ Konstruktorin e nënkuptuar për inicializimin e atributit të klasës;
▪▪ Konstruktorin i cili si argument hyrës pranon programin momental dhe përshkrimin e tij pastaj

i vendos për vlera të atributeve përkatëse dhe evidenton se televizori është ndezur dhe e ven­
dos fuqinë e tonit në 5;

▪▪ Konstruktorin e zbrazës (bosh) që vendos vlerat e nënkuptuara të atributeve;
▪▪ Metodat publike set dhe get për të gjitha atributet.

public class Televizori {
 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalpershkrimi = "panjohur";
 private boolean ndezur = false;

 public Televizori(int fuqiaETonit, int programiMomental,
 String programiMomental, boolean ndezur) {
 this.fuqiaETonit = fuqiaETonit;
 this.programiMomental = programiMomental;
 this.programiMomentalpershkrimi = programiMomentalpershkrimi;
 this.ndezur = ndezur;
 }

 public Televizori(int programiMomental, String programiMomentalpershkrimi) {
 this.programiMomental = programiMomental;
 this.programiMomentalpershkrimi = programiMomentalpershkrimi;
 this.fuqiaETonit = 5;
 this.ndezur = true;
 }

 public Televizori() {
 this.fuqiaETonit = 0;
 this.programiMomental = 1;
 this.programiMomentalpershkrimi = "panjohur";
 this.ndezur = false;
 }

73

ALGORITMET DHE PROGRAMIMI

 public int getFuqiaETonit() {
 return fuqiaETonit;
 }

 public void setFuqiaETonit(int fuqiaETonit) {
 this.fuqiaETonit = fuqiaETonit;
 }

 public int getProgramiMomental() {
 return programiMomental;
 }

 public void setProgramiMomental(int programiMomental) {
 this.programiMomental = programiMomental;
 }

 public String getProgramiMomentalPershkrimi() {
 return programiMomentalpershkrimi;
 }

 public void setProgramiMomentalPershkrimi(String programiMomentalPershkrimi) {
 this.programiMomentalpershkrimi = programiMomentalPershkrimi;
 }

 public boolean isNdezur() {
 return ndezur;
 }

 public void setNdezur(boolean ndezur) {
 this.ndezur = ndezur;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiTelevizori/src/kapitulli_5_4/Televizori

?

Projekti Studentët. 	 Klasës Studenti (të krijuar paraprakisht në kapitullin 5.1) t’i vendosen të
gjitha atributet në private dhe të shtohen:

▪▪ Konstruktori i nënkuptuar për inicializimin e vlerës së atributeve të klasës;

▪▪ Konstruktori që si argument hyrës pranon emrin dhe mbiemrin e studentit, i vendos ato në vle­
rat e atributeve përkatëse, pastaj atributeve numriIndeksit, emriFakultetit, vitiStudimeve dhe
notaMesatare u vendos sipas radhës vlerat 001/2014, panjohur, 1 dhe 0;

▪▪ Konstruktori i zbrazët që vendos vlerat e nënkuptuara të atributeve (emri – null, mbiemri –
null, numriIndeksit – 001/2014, emriFakulteit – 'panjohur', vitiStudimeve – 1 dhe notaMesa-
tare – 0);

▪▪ Metodat publike set dhe get për të gjitha atributet:

74

V.  KLASAT DHE METODAT

public class Student {
 private String emri;
 private String mbiemri;
 private String numriIndeksit = "001/2013";
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;

 public Studenti(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }

 public Studenti() {
 this.emri = null;
 this.mbiemri = null;
 this.numriIndeksit = "001/2013";
 this.emriFakultetit = "panjohur";
 this.vitiStudimeve = 1;
 this.notaMesatare = 0.0;
 }

 public Studenti(String emri, String mbiemri) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = "001/2013";
 this.emriFakultetit = "panjohur";
 this.vitiStudimeve = 1;
 this.notaMesatare = 0.0;
 }

 public String getEmri() {
 return emri;
 }

 public void setEmri(String emri) {
 this.emri = emri;
 }

 public String getMbiemri() {
 return mbiemri;
 }

 public void setMbiemri(String mbiemri) {
 this.mbiemri = mbiemri;
 }

 public String getNumriIndeksit() {
 return numriIndeksit;
 }

75

ALGORITMET DHE PROGRAMIMI

 public void setNumriIndeksit(String numriIndeksit) {
 this.numriIndeksit = numriIndeksit;
 }

 public String getEmriFakultetit() {
 return emriFakultetit;
 }

 public void setEmriFakultetit(String emriFakultetit) {
 this.emriFakultetit = emriFakultetit;
 }

 public int getVitiStudimeve() {
 return vitiStudimeve;
 }

 public void setVitiStudimeve(int godinaStudija) {
 this.vitiStudimeve = vitiStudimeve;
 }

 public double getNotaMesatare() {
 return notaMesatare;
 }

 public void setNotaMesatare(double notaMesatare) {
 this.notaMesatare = notaMesatare;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_5_4/Studenti

?

Projekti Librat. 	 Klasës Libri (të krijuar paraprakisht në kapitullin 5.1) t’i vendosen të gjitha
atributet (titulli, autori, isbn, botuesi dhe vitiBotimit) në private dhe të shtohen:

▪▪ Konstruktori i nënkuptuar për inicializimin e vlerës së atributeve të klasës;

▪▪ Konstruktori që si argument hyrës pranon titullin dhe numrin ISBN, i vendos ato për vlerat
e atributeve përkatëse, pastaj atributeve autori, botuesi dhe vitiBotimit u vendos sipas radhës
vlerat: panjohur, panjohur dhe 2014;

▪▪ Konstruktori i zbrazët që vendos vlerat e nënkuptuara të atributeve (për të gjitha atributet null,
përveç për vitin e botimit 2014 dhe isbn 111111111);

▪▪ Metodat publike set dhe get për të gjitha atributet:

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2014;

76

V.  KLASAT DHE METODAT

 public Libri(String titulli, String autori, int isbn,
 String botuesi, int vitiBotimit) {
 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

 public Libri(String titulli, int isbn) {
 this.titulli = titulli;
 this.isbn = isbn;
 this.botuesi = "panjohur";
 this.autori = "panjohur";
 this.vitiBotimit = 2013;
 }

 public Libri() {
 this.titulli = null;
 this.isbn = 111111111;
 this.botuesi = null;
 this.autori = null;
 this.vitiBotimit = 2013;
 }

 public String getTitulli() {
 return titulli;
 }

 public void setTitulli(String titulli) {
 this.titulli = titulli;
 }

 public String getAutor() {
 return autori;
 }

 public void setAutor(String autori) {
 this.autori = autori;
 }

 public int getIsbn() {
 return isbn;
 }

 public void setIsbn(int isbn) {
 this.isbn = isbn;
 }

 public String getBotuesi() {
 return botuesi;
 }

77

ALGORITMET DHE PROGRAMIMI

 public void setBotuesi(String botuesi) {
 this.botuesi = botuesi;
 }

 public int getVitiBotimit() {
 return vitiBotimit;
 }

 public void setVitiBotimit(int vitiBotimit) {
 this.vitiBotimit = vitiBotimit;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_5_4/Libri

?

78

V.  KLASAT DHE METODAT

5.5.  Metoda main

Përgjigjuni në pyetje

5.5.1.	 Cilat nga pohimet e mëposhtme për metodën main janë të vërteta?

a)	 Në qoftë se metoda main nuk përkufizohet, gjatë nisjes startohet metoda e
nënkuptuar main.

b)	 Secila klasë mund të përmbajë një apo më shumë metoda main.
c)	 Klasa nga e cila niset programi duhet të përmbajë metodën main.

5.5.2.	 Cilat nga përkufizimet e mëposhtme të metodës main janë të vërteta?

a)	 public static void main(String[] args) { }

b)	 public void main(String[] args) { }

c)	 public static void main(String args []) { }

5.5.3.	 Cili nga pohimet e mëposhtme është i saktë për kodin vijues?

public class Shembulli {
 public void main(String[] args) {
 System.out.println("Ky është një shembull i ri...");
 }
}

a)	 Kodi do të ekzekutohet në mënyrë të suksesshme dhe në daljen standarde do
të paraqitet: Ky është një shembull i ri...

b)	 Kodi përmban gabimin, sepse metoda main ndodhet brenda klasës Shem­
bulli.

c)	 Metoda main duhet të jetë static.
d)	 Kodi përmban gabimin në komandën për printim.

5.5.4.	 Nga komandat e përmendura më poshtë të zgjidhet linja e kodit që mungon,
ashtu që mbas ekzekutimit të programit, në daljen standarde të paraqitet mesazhi:
Rezultati është: 5

public class Testi {
 public static int llogaria(int i) {
 return (i);
 }

 public static void main(String[] args) {
 int i;

 // pjesa e kodit që mungon

 System.out.println("Rezultati është: " + i);
 }
}

79

ALGORITMET DHE PROGRAMIMI

a)	 llogaria(11);

b)	 llogaria(5);

c)	 i=llogaria(5);

d)	 int i=llogaria(5);

5.5.5.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të programit?

public class Testi {
 public static int metoda(){
 int i = 0;
 i++;
 return i;
 }

 public static void main(String[] args) {
 int i = metoda();
 System.out.println(i);
 }
}

a)	 0

b)	 1

c)	 2

d)	 Gabimi gjatë kompajlimit

Zgjidhni detyrat

A-1. 	 Të shënohet programi nëpërmjet të cilit kryhet zbërthimi i sasisë së lëngut prej
galonëve në litra duke marrë parasysh se 1 galon = 4,54 litra. Programi të testo­
het për 3 galonë.

Zgjidhje:

public class DetyraA1 {
 public static void main(String[] args) {
 int galon = 3;
 System.out.println("Vlera në litra: " +
 (galon * 4.54));
 }
}

Rezultati dalës i programit:

Vlera në litra: 13.620000000000001

Në CD zgjidhja ndodhet në:
Kapitulli_5.5/src/DetyraA1

?

80

V.  KLASAT DHE METODAT

B-1. 	 Të përpilohet metoda që kthen gjatësinë e fluturimit në minuta, në qoftë se janë të njohura koha e
ngritjes dhe e aterrimit të aeroplanit në të njëjtën ditë. Pastaj të shkruhet programi, i cili duke thirrur
metodën e krijuar i paraqet të dhënat mbi kohëzgjatjen e fluturimit, në qoftë se koha e ngritjes dhe e
aterrimit është në të njëjtën ditë dhe janë të dhëna në formatin 24 orësh: h orë, m minuta. Programi
të testohet për kohën e ngritjes 9:25, kurse koha e aterrimit 10:55.

Zgjidhje:

public class DetyraB1 {
 public static int gjatesiaFluturimit(int hP, int mP, int hS, int mS) {
 int p = hP * 60 + mP;
 int s = hS * 60 + mS;
 return (s - p);
 }

 public static void main(String[] args) {
 int hP = 9, mP = 25, hS = 10, mS = 55;
 int gjatesia = gjatesiaFluturimit(hP, mP, hS, mS);
 System.out.println("Gjatësia e fluturimit është: " + gjatesia + " minuta");
 }
}

Rezultati dalës i programit:

Gjatësia e fluturimit është: 90 minuta

Në CD zgjidhja ndodhet në:
Kapitulli_5.5/src/DetyraB1

?

C-1. 	 Të përpilohet programi, nëpërmjet të të cilit lexohet numri treshifror dhe nga ai formohet numri
treshifror me shifra në renditje të kundërt (d.m.th. për x = abc printohet numri y = cba). Programi të
testohet për numrin 345.

Zgjidhje:

public class DetyraC1 {
 public static void main(String[] args) {
 int x = 345;
 int c = x % 10;
 int b = (x / 10) % 10;
 int a = x / 100;
 int y = 100 * c + 10 * b + a;
 System.out.println("Numri në renditjen e kundërt është: " + y);
 }
}

Rezultati dalës i programit:

Numri në renditjen e kundërt është: 543

Në CD zgjidhja ndodhet në:
Kapitulli_5.5/src/DetyraC1

?

81

ALGORITMET DHE PROGRAMIMI

Projekti Televizorët. 	 Klasa Televizori e krijuar në kapitullin e mëparshëm, të plotësohet me anë të
metodave kaloKanalin, kanaliVijues dhe infoKanali. Pastaj të modifikohet metoda main e klasës
së krijuar paraprakisht TestTelevizori, ashtu që nëpërmjet thirrjes së metodave dhe konstruktorëve
të klasës Televizori të implementohet skenari i mëposhtëm:

▪▪ televizori është kyçur aktualisht në programin e parë “RTCG -1”, kurse fuqia e tonit është 3;

▪▪ mbas paraqitjes së të dhënave mbi televizorin, televizori shkyçet përkohësisht, duke dhënë
sqarimin përkatës;

▪▪ televizori përsëri ndezet dhe kalohet në kanalin nr 77 “National Geographics”, dhe fill mbas
transferohet tri herë në kanalin vijues;

▪▪ në fund paraqiten të dhënat që janë në dispozicion mbi televizorin.

Zgjidhje:

public class Televizori {
 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalPershkrimi = "panjohur";
 private boolean ndezur = false;

 public Televizori(int fuqiaETonit, int programiMomental,
 String programiMomentalPershkrimi, boolean ndezur) {
 this.fuqiaETonit = fuqiaETonit;
 this.programiMomental = programiMomental;
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 this.ndezur = ndezur;
 }

 public Televizori(int programiMomental, String programiMomentalPershkrimi) {
 this.programiMomental = programiMomental;
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 this.fuqiaETonit = 5;
 this.ndezur = true;
 }

 public Televizori() {
 this.fuqiaETonit = 0;
 this.programiMomental = 1;
 this.programiMomentalPershkrimi = "panjohur";
 this.ndezur = false;
 }

 public int getFuqiaETonit() {
 return fuqiaETonit;
 }

 public void setFuqiaETonit(int fuqiaETonit) {
 this.fuqiaETonit = fuqiaETonit;
 }

 public int getProgramiMomental() {
 return programiMomental;
 }

82

V.  KLASAT DHE METODAT

public void setProgramiMomental(int programiMomental) {
 this.programiMomental = programiMomental;
 }

 public String getProgramiMomentalPershkrimi() {
 return programiMomentalPershkrimi;
 }

 public void setProgramiMomentalPershkrimi(String programiMomentalPershkrimi) {
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 }

 public boolean isNdezur() {
 return ndezur;
 }

 public void setNdezur(boolean ndezur) {
 this.ndezur = ndezur;
 }

 public void ndizeTelevizorin() {
 ndezur = true;
 }

 public void kanaliVijues() {
 programiMomental++;
 programiMomentalPershkrimi = "panjohur";
 }

 public void kaloKanalin(int kanaliIRi, String kanaliIRiPershkrimi) {
 programiMomental = kanaliIRi;
 programiMomentalPershkrimi = kanaliIRiPershkrimi;

 System.out.println("Kanali i ri është: " + kanaliIRi + "- " + kanaliIRiPershkrimi);
 }

 public String infoKanali() {
 String informacioni = programiMomental + ": " + programiMomentalPershkrimi;
 return informacioni;
 }
}

public class TestTelevizori {
 public static void main(String[] args) {
 Televizori televizori = new Televizori(3, 1, "RTCG1", true);
 System.out.print("Të dhënat mbi televizorin: ");
 System.out.print(" Kanali: " + televizori.getProgramiMomental());
 System.out.println(", Fuqia: " + televizori.getFuqiaETonit());

 System.out.println("Televizori është ndalur....");
 televizor.setNdezur(false);

 System.out.println("Televizori është ndezur përsëri...");
 televizori.ndizeTelevizorin();

83

ALGORITMET DHE PROGRAMIMI

 televizori.kaloKanalin(77, "National Geographics");
 televizori.kanaliVijues();
 System.out.println("Të dhënat mbi kanalin aktual në TV >>>> "
 + televizori.infoKanali());
 }
}

Rezultati dalës i programit:

Të dhënat mbi televizorin: Kanali: 1, Fuqia: 3
Televizori është mdalur....
Televizori është ndezur përsëri ...
programi i ri është: 77- National Geographics
Të dhënat mbi kanalin aktual në TV >>>> 78: panjohur

Në CD zgjidhja ndodhet në:
ProjektiTelevizori/src/kapitulli_5_5/TestTelevizori

?

Projekti Studentët. 	 Klasa Studenti e krijuar në kapitullin e mëparshëm, të plotësohet nëpërmjet
metodave regjistrimiTDhenaveMbiStudentin, paraqitiTDhenat dhe zmadhoMesataren. Pastaj të
modifikohet metoda main e klasës së krijuar paraprakisht TestStudenti, ashtu që nëpërmjet thirrjes
së metodave dhe konstruktorëve të klasës Studenti të implementohet skenari i mëposhtëm:

▪▪ Mark Markaj është student i vitit të dytë të Fakultetit IT, numri i indeksit 003/2012 dhe nota
mesatare e tij është 9.55;

▪▪ Marin Marinaj studion në të njëjtin fakultet si edhe Marku, ndërsa nota mesatare e tij është
8.97;

▪▪ Duke dhënë edhe një provim, Marku e ka zmadhuar notën mesatare për 0.10, kurse Marini e
ka zvogëluar për 0.15. Të paraqiten të dhënat mbi Markun dhe Marinin, si edhe ndryshesa e
notave mesatare të tyre.

Zgjidhje:

public class Studenti {

 private String emri;
 private String mbiemri;
 private String numriIndeksit = "001/2013";
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;

 public Studenti(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }

84

V.  KLASAT DHE METODAT

 public Studenti() {
 this.emri = null;
 this.mbiemri = null;
 this.numriIndeksit = "001/2013";
 this.emriFakultetit = "panjohur";
 this.vitiStudimeve = 1;
 this.notaMesatare = 0.0;
 }

 public Studenti(String emri, String mbiemri) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = "001/2013";
 this.emriFakultetit = "panjohur";
 this.vitiStudimeve = 1;
 this.notaMesatare = 0.0;
 }

 public String getEmri() {
 return emri;
 }

 public void setEmri(String emri) {
 this.emri = emri;
 }

 public String getMbiemri() {
 return mbiemri;
 }

 public void setMbiemri(String mbiemri) {
 this.mbiemri = mbiemri;
 }

 public String getNumriIndeksit() {
 return numriIndeksit;
 }

 public void setNumriIndeksit(String numriIndeksit) {
 this.numriIndeksit = numriIndeksit;
 }

 public String getEmriFakultetit() {
 return emriFakultetit;
 }

 public void setEmriFakultetit(String emriFakultetit) {
 this.emriFakultetit = emriFakultetit;
 }

 public int getVitiStudimeve() {
 return vitiStudimeve;
 }

 public void setVitiStudimeve(int vitiStudimeve) {
 this.vitiStudimeve = vitiStudimeve;
 }

85

ALGORITMET DHE PROGRAMIMI

 public double getNotaMesatare() {
 return notaMesatare;
 }

 public void setNotaMesatare(double notaMesatare) {
 this.notaMesatare = notaMesatare;
 }

 public void paraqitiTDhenat() {
 System.out.print("Studenti: " + emri + " " + mbiemri +
 " ka indeksin me numër> " + numriIndeksit);
 System.out.print(", studion në fakultetin: " + emriFakultetit);
 System.out.println(", viti i studimeve: " + vitiStudimeve +
 ", nota mesatare deri tani: " + notaMesatare);
 }

 public void regjistrimiTDhenaveMbiStudentin(String emriIStudentit,
 String mbiemriIStudentit, String fakulteti) {
 emri = emriIStudentit;
 mbiemri = mbiemriIStudentit;
 emriFakultetit = fakulteti;
 }

 public double zmadhoMesataren(double zmadhimiShumes) {
 notaMesatare = notaMesatare + zmadhimiShumes;
 return notaMesatare;
 }
}

public class TestStudenti {

 public static void main(String[] args) {
 Studenti studenti1 = new Studenti();

 studenti1.regjistrimiTDhenaveMbiStudentin("Mark", "Markaj", "Fakulteti IT");
 studenti1.setVitiStudimeve(2);
 studenti1.setNumriIndeksit("003/2011");
 studenti1.setNotaMesatare(9.55);

 Studenti studenti2 = new Studenti();
 studenti2.regjistrimiTDhenaveMbiStudentin("Marin", "Marinaj", "Fakulteti IT");
 studenti2.setNotaMesatare(8.97);

 studenti1.zmadhoMesataren(0.10);
 studenti2.zmadhoMesataren(-0.15);

 System.out.println("Të dhënat mbi studentët mbas korrigjimit të mesatares...");
 studenti1.paraqitiTDhenat();
 studenti2.paraqitiTDhenat();

 double nota1 = studenti1.getNotaMesatare();
 double nota2 = studenti2.getNotaMesatare();

86

V.  KLASAT DHE METODAT

 System.out.println("Ndryshesa ndërmjet notave të Markut dhe Marinit është: "
 + (nota1 - nota2));
 }
}

Rezultati dalës i programit:

Të dhënat mbi studentët mbas korrigjimit të mesatares...
Studenti: Mark Markaj ka indeksin me numër> 003/2011, studion në fakultetin:
Fakulteti IT, viti i studimeve: 2, nota mesatare deri tani: 9.65
Studenti: Marin Marinaj ka indeksin me numër> 001/2013, studion në fakultetin:
Fakulteti IT, viti i studimeve: 1, nota mesatare deri tani: 8.82
Ndryshesa ndërmjet notave të Markut dhe Marinit është: 0.8300000000000001

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_5_5/TestStudenti

?

Projekti Librat. 	 Klasa Libri e krijuar në kapitullin e mëparshëm, të plotësohet nëpërmjet me­
todave regjistrimiTDhenaveMbiLibrin, regjistrimiAutorit dhe paraqitjaTDhenave. Pastaj të mo­
difikohet metoda main e klasës së krijuar paraprakisht TestLibri, ashtu që nëpërmjet thirrjes së
metodave dhe konstruktorëve të klasës Libri të implementohet skenari i mëposhtëm:

▪▪ Libri “Ura mbi Drinë” i Ivo Andriqit është botuar nga shtëpia botuese CID, Podgorica, dhe
numri i tij ISBN është 111222333;

▪▪ Libri “Garat nga programimi Java” është planifikuar për botim në vitin aktual 2014 nga shtëpia
botuese Enti i Teksteve ... – Podgorica. Autorët janë Mark Markaj dhe Liri Gjokaj, kurse numri
ISBN i librit është 222333444;

▪▪ Më vonë është shtuar edhe një autor i librit “Garat nga programimi Java”, Marin Marinaj, gjë
që duhet të evidentohet (Udhëzim: autori i tretë mund të shtohet nëpërmjet thirrjes së metodës
regjistrimiAutorit në mënyrën e mëposhtme: regjistrimiAutorit(“Mark Markaj, Liri Gjokaj”,
“Marin Marinaj”));

▪▪ Të paraqiten të dhënat që janë në dispozicion mbi librat.

Zgjidhje:

public class Libri {

 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2013;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {
 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

87

ALGORITMET DHE PROGRAMIMI

 public Libri(String titulli, int isbn) {
 this.titulli = titulli;
 this.isbn = isbn;
 this.botuesi = "panjohur";
 this.autori = "panjohur";
 this.vitiBotimit = 2013;
 }

 public Libri() {
 this.titulli = null;
 this.isbn = 111111111;
 this.botuesi = null;
 this.autori = null;
 this.vitiBotimit = 2013;
 }

 public String getTitulli() {
 return titulli;
 }
 public void setTitulli(String titulli) {
 this.titulli = titulli;
 }

 public String getAutori() {
 return autori;
 }
 public void setAutori(String autori) {
 this.autori = autori;
 }

 public int getIsbn() {
 return isbn;
 }
 public void setIsbn(int isbn) {
 this.isbn = isbn;
 }

 public String getBotuesi() {
 return botuesi;
 }
 public void setBotuesi(String botuesi) {
 this.botuesi = botuesi;
 }

 public int getVitiBotimit() {
 return vitiBotimit;
 }
 public void setVitiBotimit(int vitiBotimit) {
 this.vitiBotimit = vitiBotimit;
 }

 public void regjistrimiAutorit(String autori1, String autori2) {
 autori = autori1 + ", " + autori2;
 }

88

V.  KLASAT DHE METODAT

 public void regjistrimiTDhenaveMbiLibrin(String titulliLibrit, int isbnILibrit) {
 titulli = titulliLibrit;
 isbn = isbnILibrit;
 autori = "panjohur";
 botuesi = "panjohur";
 vitiBotimit = 2013;
 }

 public void paraqitjaTDhenave() {
 System.out.println("--");
 System.out.println("|" + titulli + " | " + isbn + " |" + vitiBotimit + "|");
 System.out.println("--");
 }
}

public class TestLibri {

 public static void main(String[] args) {
 Libri libri1 = new Libri("Ura mbi Drinë", 111222333);

 libri1.setAutori("Ivo Andriq");
 libri1.setBotuesi("CID, Podgorica");

 Libri libri2 = new Libri("Garat nga programimi në Javë", 222333444);
 libri2.regjistrimiAutorit("Mark Markaj", "Liri Gjokaj");
 libri2.setBotuesi("Enti i teksteve, Podgorica");

 libri2.setVitiBotimit(2014);

 libri2.regjistrimiAutorit(libri2.getAutori(), "Marin Marinaj");
 System.out.println("Libri 1::::");
 libri1.paraqitjaTDhenave();
 System.out.println("Autori: " + libri1.getAutori() + "\n");
 System.out.println("Libri 2::::");
 libri2.paraqitjaTDhenave();
 System.out.println("Autorët: " + libri2.getAutori());
 }
}

Rezultati dalës i programit:

Libri 1::::
--
|Ura mbi Drinë | 111222333 |2013|
--
Autori: Ivo Andriq

Libri 2::::
--
|Garat nga programimi në Javë | 222333444 |2014|
--
Autorët: Mark Markaj, Liri Gjokaj, Marin Marinaj

Në CD zgjidhja ndodhet në:
ProjektiLibat/src/kapitulli_5_5/TestLibri

?

89

ALGORITMET DHE PROGRAMIMI

Punoni vetë

A-1. 	 Përpiloni programin, nëpërmjet të të cilit njehsohet sipërfaqja dhe vëllimi i ku­
bit me gjatësi të dhënë të brinjës a. Programi të testohet për gjatësinë e brinjës
a = 2,5 cm.

A-2. 	 Përpiloni programin, nëpërmjet të të cilit, për vlerat e dhëna të nxitimit a (të
shprehur në m/s2) dhe masës m (të paraqitur në g) të përcaktohet intensiteti i
forcës F = m*a (të shprehur në N = kg*m/s2).

A-3. 	 Përpiloni programin, nëpërmjet të cilit njehsohet shpejtësia v (e shprehur në m/s)
dhe rruga e kaluar S (e shprehur në km) gjatë nxitimit konstant të lëvizjes me
shpejtësi fillestare v0, për kohën e dhënë t (të shprehur në min) dhe nxitimi a (të
shprehur në m/s2).

(v v at s v t at= + = +0 0
21

2
,)

B-1. 	 Përpiloni programin, me anë të të cilit për numrin e dhënë katërshifror:

a)	 të përcaktohet prodhimi i shifrave të tij;
b)	 të përcaktohet shuma e kubeve të shifrave të tij;
c)	 të përcaktohet numri që përftohet duke shënuar shifrat në renditjen e kundërt.

B-2. 	 Përpiloni programin, nëpërmjet të cilit përcaktohet shuma, ndryshesa dhe pro­
dhimi i dy numrave kompleksë z1 = x1 + iy1 dhe z2 = x2 + iy2. Programi të testohet
për z1 = 1 + 2i dhe z2 = −1 + 3i.

C-1. 	 Përpiloni programin me anë të cilit për çmimin e dhënë c të artikullit dhe ndrys­
himin në përqindje p të përcaktohet çmimi i ri. Gjithashtu, programi të paraqesë
sa duhet të jetë ndryshimi i ri në përqindje, ashtu që çmimi i përftuar në fund të
përputhet me çmimin fillestar të artikullit. Programi të testohet për c = 100 € the
p = −10%.

C-2. 	 Përpiloni programin me anë të të cilit për numrin e dhënë pesëshifror abcde
përcaktohen numrat që përftohen nëpërmjet rotacionit të shifrave të tij për dy
vende majtas (d.m.th. numri cdeab) dhe dy vende djathtas (d.m.th. numri deabc).
Programi të testohet për numrin 34567.

90

V.  KLASAT DHE METODAT

5.6.  Bazat e trashëgimit

Përgjigjuni pyetjeve

5.6.1.	 Për cilin nga shembujt e mëposhtëm mund të konstatohet se paraqet një shembull të mirë të hierar­
kisë së klasave?

a)	 Klasa AutomobiliSportiv dhe AutomobilTerreni trashëgojnë klasën Automobili.
b)	 Klasa Profesori dhe KujdestariKlases trashëgojnë klasën Nxenesi.
c)	 Klasa JetAvioni, Stjuardesa dhe Piloti trashëgojnë klasën Avioni.

5.6.2.	 Në cilën nga situatat e mëposhtme duhet të përdoret koncepti i trashëgimit gjatë përkufizimit të
klasave?

a)	 Ekzistojnë shumë klasa që komunikojnë ndërmjet vete dhe ndërveprojnë.
b)	 Ekzistojnë shumë klasa me karakteristika dhe sjellje të përbashkëta.
c)	 Ekziston një numër i madh klasash që nuk kanë karakteristika të përbashkëta ose/dhe sjellje

të përbashkëta, mirëpo numri i tyre mund të zvogëlohet duke futur në përdorim hierarkinë.

5.6.3.	 Supozojmë se janë të dhëna klasat A dhe B:

public class A {
 public int ktheRez(int a, int b) { return 0; }
}
public class B extends A {
 public int ktheRez(int a, int b) { return 1; }
}

Çfarë do të jetë rezultati i ekzekutimit të kodit të mëposhtëm?

public class Testi {
 public static void main(String[] args) {
 B b=new B();
 System.out.println("Rezultati është: " + b.ktheRez(0, 1));
 }
}

a)	 Rezultati është: 1

b)	 Rezultati është: 0

c)	 Gabimi gjatë kompajlimit
d)	 Do të paraqitet Exception gjatë ekzekutimit të programit

5.6.4.	 Të krijohet lista e elementeve të klasës A dhe klasës B nga pjesa e mëposhtme e kodit:

public class A {
 int atributi1;
 double atributi2;
 int metoda1(int a, int b) {	 ...	 }
 int metoda2(int a, int b) {	 ...	 }
}

91

ALGORITMET DHE PROGRAMIMI

public class B extends A {
 double atributi1;
 int atributi3;
}

a)	 Klasa A: atributi1, atributi2, metoda1, metoda2.
Klasa B: atributi1, atributi3.

b)	 Klasa A: atributi1, atributi2, metoda1, metoda2.
Klasa B: atributi1, atributi2, atributi3, metoda1, metoda2.

c)	 Klasa A: atributi1, atributi2, metoda1, metoda2.
KlasaB përmban gabimin sepse atributit atributi1 nuk mund t’i ndryshohet tipi nga klasa
mbikëqyrëse.

5.6.5.	 Nga pjesa e mëposhtme e kodit të përcaktohet hierarkia ndërmjet klasave A, B dhe C. Në vend të
simboleve xxx mund të ndodhet një pjesë e kodit nëpërmjet të cilit përkufizohet hierarkia e klasave
(d.m.th. extends emriKlases) ose boshllëku.

public class KlasaA xxx{
 int atributi1;
 double atributi2;
}

public class KlasaB xxx{
 int atributi3;
}

public class KlasaC xxx{
 int atributi4;
}

public class Testi {
 public static void main(String[] args) {
 KlasaA kA = new KlasaA();
 KlasaB kB = new KlasaB();
 KlasaC kC = new KlasaC();

 System.out.println(kA.atributi4 + " " + kB.atributi3 + " "
 + klasaC.atributi3);
 }
}

a)	 Klasën KlasaA e trashëgon klasa KlasaB, kurse klasën KlasaB e trashëgon klasa KlasaC.
b)	 Klasën KlasaB e trashëgon klasa KlasaC, kurse klasën KlasaC e trashëgon klasa KlasaA.
c)	 Klasën KlasaC e trashëgon klasa KlasaB, kurse klasën KlasaB e trashëgon klasa KlasaA.

92

V.  KLASAT DHE METODAT

Të zgjidhen detyrat

Projekti Televizorët. 	 Krijo klasën LCDTelevizori që trashëgon klasën e krijuar më herët Televizori
(që përmban atributet fuqiaTonit, programiMomental, programiMomentalPershkrimi dhe ndezur)
dhe përmban:

▪▪ Atributin privat fullHD vlerat e mundshme të të cilit janë true dhe false në varësi nga fakti nëse
televizori përkrah full HD teknologjinë apo jo;

▪▪ Metodat publike set dhe get për të gjitha atributet;
▪▪ Konstruktorin e nënkuptuar për vendosjen e vlerave të të gjitha atributeve të klasës;
▪▪ Konstruktorin i cili si argument hyrës pranon informacionin nëse televizori është fullHD, kurse

për atributet e tjera i vendos vlerat e nënkuptuara;
▪▪ Metodën infoKanali, e cila, informacion mbi televizorin, e kthen në formatin LCD TV::: pro-

gramiMomentalPershkrimi.

Zgjidhja:

public class LCDTelevizor extends Televizori {
 private boolean fullHD;

 public boolean isFullHD() {
 return fullHD;
 }

 public void setFullHD(boolean fullHD) {
 this.fullHD = fullHD;
 }

 public LCDTelevizor(int fuqiaETonit, int programiMomental,
 String programiMomentalpershkrimi, boolean ndezur, boolean fullHD) {
 super(fuqiaETonit, programiMomental, programiMomentalpershkrimi, ndezur);
 this.fullHD = fullHD;
 }

 public LCDTelevizor(boolean fullHD) {
 super();
 this.fullHD = fullHD;
 }

 public String infKanal() {
 return "LCD TV:::" + this.getProgramiMomentalPershkrimi();
 }
}

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/kapitulli_5_6/LCDTTelevizori

?

Projekti Studentët. 	 Krijo klasën StudentMagjistrature që trashëgon klasën e krijuar më herët
Studenti (që përmban atributet emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve dhe
notaMesatare) dhe përmban:

▪▪ Atributin privat fushaKerkimit, vlerat fillestare e të cilit është “nuk është paraqitur” dhe pa­
raqet fushën e kërkimit që studenti e paraqet për punë të magjistraturës;

▪▪ Metodat publike set dhe get për të gjitha atributet;

93

ALGORITMET DHE PROGRAMIMI

▪▪ Konstruktorin e nënkuptuar për vendosjen e vlerave të të gjithë atributeve të klasës;
▪▪ Konstruktorin i cili si argumente hyrëse pranon emrin e studentit, mbiemrin e studentit si dhe

fushën e kërkimit, kurse për atributet numriIndeksit, vitiStudimeve dhe notaMesatare i vendos
sipas radhës vlerat 001/2014, panjohur, 1 dhe 0;

▪▪ Metodën tDhenatMbiStudentinEMagjistratures e cila e paraqet informacion mbi studentin në
mënyrën vijuese: Studenti Emri Mbiemri është student i magjistraturës në fushën e kërkimit:
fushaEKerkimit.

Zgjidhja:

public class StudentMagjistrature extends Studenti {
 private String fushaEKerkimit = "nuk është paraqitur";

 public StudentMagjistrature(String emri, String mbiemri,
 String numriIndeksit, String emriFakultetit, int vitiStudimeve,
 double notaMesatare, String fushaEKerkimit) {
 super(emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve,
 notaMesatare);
 this.fushaEKerkimit = fushaEKerkimit;
 }

 public StudentMagjistrature(String emri, String mbiemri,
 String fushaEKerkimit) {
 super(emri, mbiemri);
 this.fushaEKerkimit = fushaEKerkimit;
 }

 public String getFushaEKerkimit() {
 return fushaEKerkimit;
 }
 public void setFushaEKerkimit(String fushaEKerkimit) {
 this.fushaEKerkimit = fushaEKerkimit;
 }

 public void tDhenatMbiStudentinEMagjistratures() {
 System.out.println("Student " + this.getEmri() + " " +
 this.getMbiemri() +
 " është student i magjistraturës në fushën e kërkimit " +
 this.fushaEKerkimit);
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_5_6/StudentMagjistrature

?

ProjektiLibrat. 	 Krijo klasën PermbledhjaEDetyrave që trashëgon klasën e krijuar më herët
Libri (që përmban atributet titulli, autori, isbn, botuesi dhe vitiBotimit) dhe përmban:

▪▪ Atributin privat numriDetyrave, vlera e fillestare e të cilit është 100.
▪▪ Atributin privat meZgjidhje, vlerat e mundshme të të cilit janë true/false në varësi nga fakti

nëse përmbledhja përmban apo nuk përmban zgjidhjet e detyrave. Vlera fillestare është false;
▪▪ Metodat publike set dhe get për të gjitha atributet;
▪▪ Konstruktorin e nënkuptuar për vendosjen e vlerave të të gjitha atributeve të klasës
▪▪ Konstruktorin, i cili si argument hyrës pranon titullin dhe numrin isbn, kurse për vlera të atri­

buteve botuesi, autori, vitiBotimit, nrDetyrave dhe meZgjidhje i vendos sipas radhës vlerat
panjohur, panjohur, 2012, 1000,  false;

94

V.  KLASAT DHE METODAT

▪▪ Metodën detyraShtese e cila si argument hyrës pranon numrin e detyrave që shtohen në për­
mbledhje dhe evidenton numrin final të detyrave;

▪▪ Metodën botimIShkurtuar e cila si argument hyrës pranon objektin e klasës PermbledhjeE-
Detyrave dhe kthen përmbledhjen me të dhëna të njëjta në publikimin online pa zgjidhje.

Zgjidhja:

public class PermbledhjaEDetyrave extends Libri {
 private int numriDetyrave = 100;
 private boolean meZgjidhje = false;

 public int getNrDetyrave() {
 return numriDetyrave;
 }

 public void setNrDetyrave(int numriDetyrave) {
 this.numriDetyrave = numriDetyrave;
 }

 public boolean isMeZgjidhje() {
 return meZgjidhje;
 }

 public void setMeZgjidhje(boolean meZgjidhje) {
 this.meZgjidhje = meZgjidhje;
 }

 public PermbledhjaEDetyrave(String titulli, String autori, int isbn,
 String botuesi, int vitiBotimit,
 int numriDetyrave, boolean meZgjidhje) {
 super(titulli, autori, isbn, botuesi, vitiBotimit);
 this.numriDetyrave = numriDetyrave;
 this.meZgjidhje = meZgjidhje;
 }

 public PermbledhjaEDetyrave(String titulli, int isbn) {
 super(titulli, isbn);
 this.numriDetyrave = 1000;
 this.meZgjidhje = false;
 }

 public void detyraShtese(int shtesa) {
 numriDetyrave = numriDetyrave + shtesa;
 }

 public PermbledhjaEDetyrave botimIShkurtuar(PermbledhjaEDetyrave permbledhja) {
 PermbledhjaEDetyrave onLinePermbledhja = new PermbledhjaEDetyrave(
 permbledhja.getTitulli(), permbledhja.getAutori(),
 permbledhja.getIsbn(), permbledhja.getBotuesi(),
 permbledhja.getVitiBotimit(), permbledhja.getNrDetyrave(), false);
 return onLinePermbledhja;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_5_6/PermbledhjeEDetyrave

?

95

ALGORITMET DHE PROGRAMIMI

5.7.  Detyra të ndryshme

5.7.1.	 Të krijohet klasa VijaRrethore e cila përmban:

▪▪ Atributin privat rrezja;
▪▪ Konstruktorin e nënkuptuar për inicializimin e vlerës së atributit rrezja;
▪▪ Metodat publike set dhe get për atributin rrezja;
▪▪ Metodën publike njehsoPerimetrin e cila e kthen vlerën e perimetrit të rrethit;
▪▪ Metodën publike njehsoSiperfaqen e cila në daljen standarde e paraqet vlerën e sipërfaqes së

rrethit;
▪▪ Metodën publike perimetriUnazesRrethore e cila si argument hyrës pranon e rrezen e rrethit

tjetër koncentrik dhe kthen perimetrin e unazës rrethore të përftuar në atë mënyrë;
Të krijohet në fund klasa TestVijaRrethore e cila e krijon objektin e klasës VijaRrethore dhe paraqet
perimetrin dhe sipërfaqen e rrethit me rreze 5 cm, si edhe perimetrin e sipërfaqen e unazës që ai
rreth formon me rrethin koncentrik me rreze 7 cm.

Zgjidhja:

public class VijaRrethore {
 private double rrezja;

 public VijaRrethore(double rrezja) {
 this.rrezja = rrezja;
 }

 public double getRrezja() {
 return rrezja;
 }

 public void setRrezja(double rrezja) {
 this.rrezja = rrezja;
 }

 public double njehsoPerimetrin() {
 double perimetri = 2*rrezja*3.14;
 return perimetri;
 }

 public void njehsoSiperfaqen() {
 double siperfaqja = rrezja*rrezja*3.14;
 System.out.println("Siperfaqja e rrethit është: " + siperfaqja);
 }

 public double perimetriUnazesRrethore(double rrezja2) {
 double perimetri2 = 2*rrezja2*3.14;

 return perimetri2 + njehsoPerimetrin();
 }
}

96

V.  KLASAT DHE METODAT

Në CD zgjidhja ndodhet në:
Projekti_5.7.1/src/VijaRrethore.java

public class TestVijaRrethore {

 public static void main(String[] args){
 VijaRrethore rrethi=new VijaRrethore(5.0);
 System.out.println("Perimetri i rrethi është: "+rrethi.njehsoPerimetrin());
 rrethi.njehsoSiperfaqen();

 System.out.println("Unaza rrethore 5cm - 7 cm");
 double perimetriUnazes = rrethi.perimetriUnazesRrethore(7);
 System.out.println("Perimetri i unazës është: " + perimetriUnazes);
 }
}

Rezultati dalës i programit:

Perimetri i rrethi është: 31.400000000000002
Siperfaqja e rrethit është: 78.5
Unaza rrethore 5cm - 7 cm
Perimetri i unazës është: 75.36

Në CD zgjidhja ndodhet në:
Projekti_5.7.1/src/TestVijaRrethore.java

5.7.2.	 Të krijohet klasa LlogariaBankare që përmban:

▪▪ Atributin privat pronari që paraqet emrin dhe mbiemrin e pronarit të llogarisë bankare. Vlera
e nënkuptuar është “anonim”;

▪▪ Atributin privat shuma që paraqet shumën momentale në llogarinë bankare, vlera e nënkuptuar
është 0;

▪▪ Atributin privat valuta që paraqet valutën në të cilën jepet shuma, vlera e nënkuptuar e këtij
atributi është ‘EUR’;

▪▪ Metodat publike set dhe get për atributet përkatëse;
▪▪ Konstruktorin e zbrazët që vendos vlerat e nënkuptuara të atributeve;
▪▪ Konstruktorin që pranon dy stringje që paraqesin emrin dhe mbiemrin e personit i cili hap

llogarinë bankare, kurse vlerat e atributeve të tjera vendosen në vlerat e nënkuptuara;
▪▪ Metodën publike nxjerrjaEShumesNDispozicion e cila evidenton nxjerrjen e shumës që është

në dispozicion në llogarinë bankare dhe jepet lajmërimi përkatës;
▪▪ Metodën publike pagesaShumes e cila si argument hyrës pranon shumën (në valutë të njëjtë),

e cila duhet të paguhet në llogarinë bankare;
▪▪ Metodën publike ndryshimiValutes e cila i pranon dy argumente: valutën e re si edhe kursin

sipas të cilit bëhet konvertimi. Metoda evidenton emrin e valutës së re dhe kryen konvertimin
e shumës që është në dispozicion sipas kursit të dhënë;

▪▪ Metodën publike kthejiTDhenat që e kthen mesazhin mbi vlerat e të gjitha atributeve të klasës.

Të krijohet klasa TestLlogariaBankare që implementon skenarin e mëposhtme:

▪▪ Mark Markaj është pronari i llogarisë në të cilën për momentin ndodhet shuma 500 €;

97

ALGORITMET DHE PROGRAMIMI

▪▪ Ekziston edhe një llogari, pronari i të cilës është anonim dhe gjendja e të cilës është 2000 €;
▪▪ Marku e nxjerr shumën e tërë nga llogaria e vet dhe e transferon në llogarinë e personit të pa­

njohur dhe mbas këtij transaksioni paraqitet shuma përfundimtare në llogarinë bankare.

Zgjidhja:

public class LlogariaBankare {
 private String pronari;
 private double shuma;
 private String valuta;

 public LlogariaBankare() {
 this.pronari = "anonim";
 this.shuma = 0.0;
 this.valuta = "EUR";
 }

 public LlogariaBankare(String pronari, double shuma, String valuta) {
 this.pronari = pronari;
 this.shuma = iznos;
 this.valuta = valuta;
 }

 public LlogariaBankare(String emri, String mbiemri) {
 this.pronari = emri + " " + mbiemri;
 this.shuma = 0.0;
 this.valuta = "EUR";
 }

 public String getPronari() {
 return pronari;
 }

 public void setPronari(String pronari) {
 this.pronari = pronari;
 }

 public double getShuma() {
 return shuma;
 }

 public void setShuma(double shuma) {
 this.shuma = shuma;
 }

 public String getValuta() {
 return valuta;
 }

 public void setValuta(String valuta) {
 this.valuta = valuta;
 }

98

V.  KLASAT DHE METODAT

 public void nxjerrjaEShumesNDispozicion() {
 System.out.println("Shuma që nxirret nga banka është: " + this.shuma);
 this.shuma = 0.0;
 }

 public void pagesaShumes(double pagesa) {
 this.shuma = this.shuma + pagesa;
 }

 public void ndryshimiValutes(String valutaRe, double kursi) {
 this.shuma = this.shuma * kursi;
 this.valuta = valutaRe;
 }

 public String kthejiTDhenat() {
 return "Personi " + pronari + " në llogari të vetë ka në dispozicion "
 + shuma + valuta;
 }
}

Në CD zgjidhja ndodhet në:
Projekti_5.7.2/src/LlogariaBankare.java

?

public class TestLlogariaBankare {

 public static void main(String[] args) {
 LlogariaBankare llogaria1 = new LlogariaBankare("Mark Markaj", 500, "EUR");
 System.out.println(llogaria1.kthejiTDhenat());

 LlogariaBankare llogaria2 = new LlogariaBankare();
 racun2.setShuma(2000.0);
 racun2.setValuta("EUR");

 double shuma = llogaria1.getShuma();
 llogaria1.nxjerrjaEShumesNDispozicion();

 llogaria2.pagesaShumes(shuma);
 System.out.println(llogaria2.kthejiTDhenat());
 }
}

Rezultati dalës i programit:

Personi Mark Markaj në llogarinë e vet ka në dispozicion 500.0EUR
Shuma që nxirret nga banka është: 500.0
Personi anonim në llogari të vet ka në dispozicion 2500.0EUR

Në CD zgjidhja ndodhet në:
Projekti_5.7.2/src/TestLlogariaBankare.java

99

ALGORITMET DHE PROGRAMIMI

5.7.3.	 Të krijohet klasa Produkti që përmban:

▪▪ atributet private emri, prodhuesi, cmimi dhe afatiPerdorimit;
▪▪ metodat publike set dhe get për të gjitha atributet;

▪▪ konstruktorin për inicializimin e vlerave të atributeve të klasës;

▪▪ konstruktori, i cili si argument hyrës pranon vlerën për atributet emri, produkti dhe afatiPer-
dorimit, kurse për vlerat e atributit prodhuesi e vendos 'panjohur';

▪▪ metodën uljeMadheCmimesh e cila si argument hyrës pranon vlerën (të shprehur në përqindje)
dhe evidenton çmimin e zbritur të produktit për shumën e dhënë në përqindje;

▪▪ metodën paraqitjaTDhenaveMbiProduktin e cila në daljen standarde paraqet të dhënat mbi
produktin.

Krijo klasën ProdukteUshqimore që trashëgon klasën Produkti dhe përmban:

▪▪ atributin privat perqindjaYndyres, vlera e nënkuptuar e të cilit është 5%;

▪▪ metodat publike set dhe get për të gjitha atributet;

▪▪ konstruktorin për inicializimin e vlerave të atributeve të klasës;

▪▪ konstruktori, i cili si argument hyrës pranon vlerën për atributet emri, produkti dhe afatiPer-
dorimit, kurse për vlerat e atributit prodhuesi e vendos 'panjohur', kurse për atributin perqin-
djaYndyres i vendos vlerën e nënkuptuar;

▪▪ metodën hyrjaTDhenaveMbiProduktin që në daljen standarde paraqet vetëm të dhënat mbi
emrin dhe përqindjen e yndyrës në produkt.

Të krijohet klasa TestProdukti që implementon skenarin e mëposhtëm:

▪▪ çokollata është produkt ushqimor që përmban 10% yndyrë, kurse afati i përdorimit është deri
në fund të vitit aktual (për hyrjen e vitit aktual më vonë do të përdoret klasa Calendar, kurse
tani mund të vendosen vlerat sipas dëshirës);

▪▪ çmimi i çokollatës është për momentin 2 €, dhe mbasi të paraqiten të dhënat mbi produktin;

▪▪ është miratuar ulja 10% për të gjitha produktet nga çokollata, pastaj, mbas uljes paraqitet
çmimi i çokollatës;

▪▪ gjithashtu, paraqet sa do të ishte çmimi i çokollatës mbas uljes shtesë 10%, mirëpo kjo ulje
shtesë nuk evidentohet, por çmimi paraqitet për arsye të analizave shtesë mbi përfitimin e
pritur nga shitja e produkteve.

Zgjidhja:

public class Produkti {
 private String emri;
 private String prodhuesi;
 private double cmimi;
 private String afatiPerdorimit;

 public Produkti(String emri, String prodhuesi, double cmimi,
 String afatiPerdorimit) {
 this.emri = emri;
 this.prodhuesi = prodhuesi;
 this.cmimi = cmimi;
 this.afatiPerdorimit = afatiPerdorimit;
 }

100

V.  KLASAT DHE METODAT

public Produkti(String emri, double cmimi, String afatiPerdorimit) {
 this.emri = emri;
 this.cmimi = cmimi;
 this.afatiPerdorimit = afatiPerdorimit;
 this.prodhuesi = "të panjohur";
 }

 public String getEmri() {
 return emri;
 }

 public void setEmri(String emri) {
 this.emri = emri;
 }

 public String getProdhuesi() {
 return prodhuesi;
 }

 public void setProdhuesi(String prodhuesi) {
 this.prodhuesi = prodhuesi;
 }

 public double getCmimi() {
 return cmimi;
 }

 public void setCmimi(double cmimi) {
 this.cmimi = cmimi;
 }

 public String getAfatiPerdorimit() {
 return afatiPerdorimit;
 }

 public void setAfatiPerdorimit(String afatiPerdorimit) {
 this.afatiPerdorimit = afatiPerdorimit;
 }

 public void uljeMadheCmimesh(double zbritja) {
 this.cmimi = this.cmimi * (100 - zbritja) / 100;
 }

 public void paraqitjaTDhenaveMbiProduktin() {
 System.out.print("Produkti " + emri + ", i prodhuesit " + prodhuesi
 + " shiten me çmimin " + cmimi + "EUR dhe ka afatin e përdorimit deri më: "
 + afatiPerdorimit);
 }
}

Në CD zgjidhja ndodhet në:
Projekti_5.7.3/src/Produkti

101

ALGORITMET DHE PROGRAMIMI

public class ProduktiUshqimor extends Produkti {
 double perqindjaYndyres;

 public ProduktiUshqimor(String emri, String prodhuesi, double cmimi,
 String afatiPerdorimit, double perqindjaYndyres) {
 super(emri, prodhuesi, cmimi, afatiPerdorimit);
 this.perqindjaYndyres = perqindjaYndyres;
 }

 public ProduktiUshqimor(String emri, double cmimi, String afatiPerdorimit) {
 super(emri, cmimi, afatiPerdorimit);
 this.perqindjaYndyres = 5.0;
 }

 public double getPerqindjaYndyres() {
 return perqindjaYndyres;
 }

 public void setPerqindjaYndyres(double perqindjaYndyres) {
 this.perqindjaYndyres = perqindjaYndyres;
 }

 public void paraqitjaTDhenaveMbiProduktin() {
 super.paraqitjaTDhenaveMbiProduktin();
 System.out.println(" -përqindja e yndyrës: " + perqindjaYndyres + "%");
 }
}

Në CD zgjidhja ndodhet në:
Projekti_5.7.2/src/ProduktiUshqimor.java

public class TestProdukti {

 public static void main(String[] args) {
 ProduktiUshqimor produkti = new ProduktiUshqimor("çokollata", 2.0,
 "31-12-2012");
 produkti.setPerqindjaYndyres(10.0);

 produkti.paraqitjaTDhenaveMbiProduktin();

 produkti.uljeMadheCmimesh(10.0);
 System.out.println("Të dhënat mbi produktin mbas uljeve të çmimeve....");
 produkti.paraqitjaTDhenaveMbiProduktin();
 System.out.println("Informacioni mbi çmimin mbas uljes shtesë 10%: "
 + produkti.getCmimi() * 0.9);
 }
}

102

V.  KLASAT DHE METODAT

Rezultati dalës i programit:

Produkti çokollata, i prodhuesit të panjohur shitet me çmimin 2.0EUR dhe ka afatin e
përdorimit deri më: 31-12-2013 -përqindja e yndyrës: 10.0%
Të dhënat mbi produktin mbas uljeve të çmimeve....
Produkti çokollata, i prodhuesit të panjohur shiten me çmimin 1.8EUR dhe ka afatin
e përdorimit deri më: 31-12-2013 -përqindja e yndyrës: 10.0%
Informacioni mbi çmimin mbas uljes shtesë 10%: 1.62

Në CD zgjidhja ndodhet në:
Projekti_5.7.2/src/TestProdukti.java

Punoni vetë

1. 	 Të krijohet klasa TrekendeshiDybrinjenjeshem që përmban:

▪▪ Atributin privat baza;
▪▪ Atributin privat lartesia;
▪▪ Konstruktorin për inicializimin e vlerave të atributeve baza dhe lartesia;
▪▪ Metodat private get dhe set për të dy atributet baza dhe lartesia;
▪▪ Metodën publike njehsoKrahun që kthen vlerën e krahut të trekëndëshit dybrinjënjëshëm;
▪▪ Metodën publike njehsoPerimetrin që kthen vlerën e perimetrit të trekëndëshit të dhënë dybri­

njënjëshëm;
▪▪ Metodën publike njehsoSiperfaqen që kthen vlerën e sipërfaqes së trekëndëshit të dhënë dybri­

njënjëshëm;
▪▪ Metodën publike raportiSiperfaqeve që kthen raportin e shprehur në përqindje të sipërfaqes

së trekëndëshit të dhënë dybrinjënjëshëm dhe sipërfaqes së trekëndëshit barabrinjës me bazë
të barabartë.

Krijo klasën TestTrekendeshiDybrinjenjeshem që krijon klasat TrekendeshiBarabrinjes (baza = 6 cm,
lartësia = 4 cm, krahu) dhe i paraqet të dhënat mbi të gjitha elementet e trekëndëshit, perimetrin e
tij dhe sipërfaqen si dhe raportin e sipërfaqes me trekëndëshin barabrinjës me gjatësi të barabartë
të bazës.

2. 	 Të krijohet klasa Kondicioner që përmban:

▪▪ Atributin privat temperatura që paraqet vlerën momentale të temperaturës në shkallët Celsius.
Vlera fillestare e këtij atributi është 18 shkallë;

▪▪ Atributin privat regjimiPunes që tregon nëse klima është duke ftohur (vlera është F), është
duke ngrohur (vlera është N) ose është vendosur në rregullimin automatik (vlera është A). Në
fillimi, kondicioneri është vendosur në rregullimin automatik;

▪▪ Konstruktorin e zbrazët që vendos vlerat e nënkuptuara të atributeve;
▪▪ Konstruktorin për inicializimin e vlerave të atributeve të klasës;
▪▪ Metodat publike set dhe get për të dy atributet;
▪▪ Metodën publike zvogeloTemperaturen e cila e zvogëlon vlerën e temperaturës së kondicio­

nerit;
▪▪ Metodën publike kaloNeFtohja që vendos regjimin e punës së kondicionerit në ftohje;
▪▪ Metodën publike shenojiParametrat e cila në daljen standarde paraqet vlerën momentale të

temperaturës dhe regjimin e punës.

103

ALGORITMET DHE PROGRAMIMI

Krijo klasën TestKondicioneri që implementon skenarin e mëposhtëm:

▪▪ Kondicioneri për momentin është rregulluar në ngrohje, kurse temperatura
është 27 shkallë;

▪▪ është vërejtur gabimi, prandaj jepet lajmërimi mbi parametrat e rregulluara
në atë moment në kondicioner;

▪▪ kondicioneri pastaj transferohet në ftohje, temperatura zvogëlohet për 2
shkallë dhe paraqiten të dhënat mbi rregullimin e përftuar të kondicionerit.

3. 	 Të krijohet klasa Punonjesit që përmban:

▪▪ atributet private emri, mbiemri, numriOreveTPunes dhe pagesaH (pagesa
për një orë);

▪▪ metodat publike set dhe get për të gjitha atributet;
▪▪ konstruktorin për inicializimin e vlerave të atributeve të klasës;
▪▪ konstruktorin i cili si argument hyrës pranon vlerat për atributet emri, mbi-

emri dhe pagesaH, kurse për vlerë të atributit numriOreveTPunes vendos
numrin 40;

▪▪ metodën njehsoRrogen që kthen rrogën e të punësuarit të njehsuar sipas for­
mulës: numriOreveTPunes * pagesaH.

Krijo klasën PunonjesiAdministrativ e cila e trashëgon klasën Punonjesit dhe
përmban:

▪▪ atributin privat shperblimi;
▪▪ metodat publike set dhe get për të gjitha atributet;
▪▪ konstruktorin i cili si argument hyrës pranon vlerat për atributet emri, mbi-

emri dhe pagesaH, kurse për vlerë të atributit numriOreveTPunes dhe shper-
blimi vendos numrat 40 dhe 0.0;

▪▪ metodën njehsoRrogen që kthen rrogën e të punësuarit të njehsuar sipas for­
mulës: numriOreveTPunes * pagesaH + shperblimi.

Krijo klasën Programuesi e cila e trashëgon klasën Punonjesit dhe përmban:

▪▪ atributet private shperblimi dhe punaJashteOrarit;
▪▪ metodat publike set dhe get për të gjitha atributet;
▪▪ konstruktorin për inicializimin e vlerave të atributeve të klasës;
▪▪ metodën njehsoRrogen që kthen rrogën e të punësuarit të njehsuar sipas for­

mulës:

numriOreveTPunes * pagesaH + shperblimi + punaJashteOrarit * pagesaH/2.

Të krijohet klasa TestPunonjesit që implementon skenarin e mëposhtëm:

▪▪ Marin Marinaj është programues që ka punuar 40 orë në javën paraprake
sipas pagesës 17,5 € për orë. Ai ka realizuar shpërblimin 50 € dhe kohën
jashtë punës 5 orë;

▪▪ Liria Gjokaj është punonjëse administrative që ka punuar 40 orë me pagesë
15 € për orë.

Të paraqiten të dhënat mbi punonjësit, si dhe ndryshimin e rrogave të tyre për
javën paraprake.

104

V.  KLASAT DHE METODAT

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.1.1. b) 5.1.4. c)

5.1.2. c) 5.1.5. b)

5.1.3. d)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.2.1. c), d) 5.2.4. b)

5.2.2. b), c) 5.2.5. c)

5.2.3. c), d) 5.2.6. b), c), g), h), i)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.3.1. a) 5.3.4. a)

5.3.2. d) 5.3.5. d)

5.3.3. b) 5.3.6. b)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.4.1. c) 5.4.6. d)

5.4.2. a), c), d), e) 5.4.7. d)

5.4.3. d) 5.4.8. b)

5.4.4. c) 5.4.9. c)

5.4.5. a) 5.4.10.

Tipi i të dhënave Atributi Get metoda Set metoda

String emri getEmri setEmri

int vlera getVlera setVlera

boolean definuar isDefinuar setDefinuar

Double shuma getShuma setShuma

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.5.1. c) 5.5.4. c)

5.5.2. a), c) 5.5.5. b)

5.5.3. c)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

5.6.1. a) 5.6.4. b)

5.6.2. b) 5.6.5. b)

5.6.3. a)

105

ALGORITMET DHE PROGRAMIMI

VI.  JAVA BIBLIOTEKA E
KLASAVE

Vërejtje: Formati i paraqitjes së datës varet nga rregullimi i sistemit operues.

Përgjigjuni pyetjeve

6.1.	 Cilat nga komandat e mëposhtme janë korrekte për përkufizimin e ndryshoreve
të tipit String?

a)	 string s = 'A';

b)	 String s = '23;

c)	 String s = "A";

d)	 String s = "23";

6.2.	 Cilën vlerë do të përftojë ndryshorja c mbasi të ekzekutohet pjesa e mëposhtme
e kodit?

String s = "Java";
char c = s.charAt(3);

a)	 'a'

b)	 'v'

c)	 '"'

d)	 Asgjë, si rezultat i gabimit.

6.3.	 Cilën vlerë do të përftojë ndryshorja s3 mbasi të ekzekutohet pjesa e mëposhtme
e kodit?

String s1 = "Java";
String s2 = "programimi";
String s3 = s1 + s2;

a)	 Java programimi

b)	 Javaprogramimi

c)	 Java_programimi

d)	 Asgjë, si rezultat i gabimit.

6.4.	 Cila nga komandat e mëposhtme është korrekte për paraqitjen e tekstit në daljen
standarde?

a)	 System.out.println('Java programimi!');

b)	 System.println("Java programimi!");

106

VI.  JAVA BIBLIOTEKA E KLASAVE

c)	 System.out.writeln("Java programimi!");

d)	 System.out.println("Java programimi!");

6.5.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të kodit të mëposhtëm?

public class Testi {

 public static void main(String[] args) {
 String s1 = "Java";
 String s2 = s1;
 if (s1 == s2)
 System.out.println("s1 dhe s2 paraqesin të njëjtin string!");
 else
 System.out.println("s1 dhe s2 paraqesin stringje të ndryshme!");
 }
}

a)	 Asgjë nuk paraqitet.
b)	 s1 dhe s2 paraqesin të njëjtin string!

c)	 s1 dhe s2 paraqesin stringje të ndryshme!

6.6.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të kodit të mëposhtëm?

String a = "newspaper";
a = a.substring(5, 7);
char b = a.charAt(1);
a = a + b;
System.out.println(a);

a)	 apa

b)	 app

c)	 apea

d)	 apep

6.7.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

String a = "ABCD";
String b = a.toLowerCase();
b.replace('a', 'd');
b.replace('b', 'c');
System.out.println(b);

a)	 abcd

b)	 ABCD

c)	 dssd

d)	 dcba

107

ALGORITMET DHE PROGRAMIMI

6.8.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

public class Testi {
 public static void main(String[] args) {
 String s1 = "abc";
 String s2 = new String("abc");

 if (s1 == s2)
 System.out.println(1);
 else
 System.out.println(2);

 if (s1.equals(s2))
 System.out.println(3);
 else
 System.out.println(4);
 }
}

a)	 1 2
b)	 2 3
c)	 3 4

d)	 4 1

6.9.	 Cila nga komandat e përmendura më poshtë e zbërthen stringun s në një numër
të plotë të tipit int dhe atë vlerë i shoqëron ndryshores i?
a)	 i = Integer.parseInt(s);
b)	 i = Integer.valueOf(s).intValue();
c)	 i = Integer.valueOf(s);

d)	 i = new Integer(s);

6.10.	 Cila nga komandat e përmendura më poshtë e zbërthen stringun s në një numër
real të tipit double dhe atë vlerë i shoqëron ndryshores d?
a)	 d = Double.parseDouble(s);
b)	 d = Double.valueOf(s).doubleValue();
c)	 d = (double)(Integer.parseInt(s));

d)	 d = new Double(s);

6.11.	 Cila nga komandat e përmendura më poshtë e zbërthen vlerën e ndryshores d që
ka tipin double në tipin string dhe atë vlerë ia shoqëron ndryshores s?
a)	 s = d;
b)	 s = d.toString();
c)	 s = (new Double(d)).toString();

d)	 s = (Double.valueOf(d)).toString();

6.12.	 Cila nga metodat e përmendura më poshtë të klasës Math përcakton numrin më
të madh nga dy numra e dhënë?
a)	 grater
b)	 max
c)	 bigger
d)	 higher

108

VI.  JAVA BIBLIOTEKA E KLASAVE

6.13.	 Cila nga metodat e përmendura më poshtë të klasës Math bën llogaritjen e rrënjës katrore?
a)	 sin
b)	 sqrt
c)	 toDegrees

d)	 cbrt

6.14.	 Cila nga metodat e përmendura më poshtë të klasës Math bën llogaritjen e rrënjës kubike?
a)	 cos
b)	 sqrt
c)	 toRadians

d)	 cbrt

6.15.	 Cila nga metodat e përmendura më poshtë të klasës Math kryen rrumbullakimin e numrit në numër
të plotë?
a)	 abs
b)	 max
c)	 round

d)	 cbrt

6.16.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

public class Main {
 public static void main(String[] args) {
 double a = 100;
 double b = 110.22;
 double c = Math.min(a, b);
 System.out.println(c);
 }
}

a)	 100
b)	 110.22
c)	 -10.22

d)	 10.22

6.17.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

public class Main {
 public static void main(String[] args) {
 double a = 10;
 double m = 2;
 double c = Math.pow(a, m);
 System.out.println(c);
 }
}

a)	 100

b)	 2

c)	 1000

d)	 50

109

ALGORITMET DHE PROGRAMIMI

6.18.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

public class Main {
 public static void main(String[] args) {
 double c = Math.random();
 System.out.println(c);
 }
}

a)	 një numër nga intervali prej 0 deri në 100
b)	 një numër nga intervali prej 0 deri në 1
c)	 një numër nga intervali prej 0 deri në 10
d)	 një numër nga intervali prej 0 deri në 1000

6.19.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

public class Main {
 public static void main(String[] args) {
 int a = 10;
 int b = 15;
 double c = Math.max(a, b);
 System.out.println(c);
 }
}

a)	 10
b)	 5
c)	 -5

d)	 15

6.20.	 Cilit atribut duhet t’i kontrollohet vlera nga atributet e klasës Calendar me qëllim që të verifikojmë
nëse sot është e hënë?
a)	 DAY
b)	 DAY_OF_WEEK
c)	 DAY_OF_MONTH

d)	 DAY_OF_YEAR

6.21.	 Cili nga atributet e mëposhtme të klasës Calendar paraqet orët?
a)	 SAT
b)	 HOUR
c)	 HOUR_OF_DAY

d)	 TIME

6.22.	 Cili nga atributet e mëposhtme të klasës Calendar paraqet muajin në vit?
a)	 MONTH
b)	 MONTH_OF_YEAR
c)	 MONTH _IN_ YEAR

d)	 DATE

110

VI.  JAVA BIBLIOTEKA E KLASAVE

6.23.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

import java.util.Calendar;

public class Main {
 public static void main(String[] args) {
 Calendar now = Calendar.getInstance();
 now.set(Calendar.DAY_OF_WEEK, 2);
 System.out.println(now.get(Calendar.DAY_OF_WEEK));
 }
}

a)	 2

b)	 dita momentale me dy shkronjat e para
c)	 dita momentale – 2 ditë
d)	 dita momentale + 2 ditë

6.24.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

import java.util.Calendar;

public class Main {
 public static void main(String[] args) {
 Calendar now = Calendar.getInstance();
 now.add(Calendar.DATE, 4);
 System.out.println(now.get(Calendar.DATE));
 }
}

a)	 4

b)	 Data momentale
c)	 Data momentale me – 4 ditë
d)	 Data momentale me + 4 ditë

6.25.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të kodit të mëposhtëm?

import java.util.Calendar;

public class Main {
 public static void main(String[] args) {
 Calendar now = Calendar.getInstance();
 System.out.println(now.getTime());
 }
}

a)	 data momentale
b)	 koha momentale
c)	 data dhe koha momentale
d)	 data momentale, koha dhe zona kohore

111

ALGORITMET DHE PROGRAMIMI

Të zgjidhen detyrat

Detyrat e mëposhtme të zgjidhen nëpërmjet zbatimit të klasave String, Math, Double dhe
Calendar.

A-1. 	 Përpiloni programin nëpërmjet të cilit stringu i dhënë të paraqitet me anë të
shkronjave të mëdha. Gjithashtu në ekran paraqitet pozicioni i boshllëkut të
parë si dhe pjesa e stringut mbas boshllëkut të parë (duke supozuar se stringu
përmban të paktën një boshllëk). Programi të testohet për stringun “Mësojmë
programimin në Javë”!

Zgjidhja:

public class DetyraA1 {
 public static void main(String[] args) {
 String string = "Mësojmë programimin JAVA";

 System.out.println("Stringu i paraqitur nëpërmjet shkronjave "
 + "të mëdha: " + string.toUpperCase());
 int pozicioniBoshllekut = string.indexOf(' ');

 System.out.println("Boshllëku i parë ndodhet në pozicionin: "
 + pozicioniBoshllekut);

 String dioStringa = string.substring(pozicioniBoshllekut + 1);
 System.out.println("Pjesa e stringut mbas boshllëkut të " +
 "parë: " + dioStringa);
 }
}

Rezultati dalës i programit:

Stringu i paraqitur nëpërmjet shkronjave të mëdha: MËSOJMË
PROGRAMIMIN JAVA
Boshllëku i parë ndodhet në pozicionin: 7
Pjesa e stringut mbas boshllëkut të parë: programimin JAVA

Në CD zgjidhja ndodhet në::
Kapitulli_6/src/ DetyraA1

A-2. 	 Përpiloni programin nëpërmjet të cilit në bazë të emrit dhe mbiemrit të nxënësit
krijohet e-mail adresa që përbëhet nga shkronja e parë e emrit të nxënësit, pika,
mbiemri i nxënësit dhe domeni shkolla.edu. Programi të testohet për nxënësin:
Mark Markaj adresa e emailit të të cilit duhet të jetë: m.markaj@shkolla.edu.

Zgjidhja:

public class DetyraA2 {
 public static void main(String[] args) {
 String emri = "Mark";
 String mbiemri = "Markaj";
 String emaili;

 emaili = String.valueOf(emri.charAt(0)).toLowerCase() + '.'
 + mbiemri.toLowerCase() + "@skola.edu";

112

VI.  JAVA BIBLIOTEKA E KLASAVE

 System.out.println("E-mail adresa e nxënësit " + emri + " " +
 mbiemri + " është: " + emaili);
 }
}

Rezultati dalës i programit:

E-mail adresa e nxënësit Mark Markaj është: m.markaj@shkola.edu

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraA2

A-3. 	 Përpiloni programin i cili për dy numra të dhënë, duke përdorur metodën max
të klasës Math, do të përcaktojë numrin më të madh ndërmjet tyre. Programi të
testohet për numrat 7.77 dhe 77.7.

Zgjidhja:

public class DetyraA3 {
 public static void main(String[] args) {
 double d1 = 7.77;
 double d2 = 77.7;
 System.out.println("Numri i parë është " + d1);
 System.out.println("Numri i dytë është " + d2);
 System.out.println("Më i madh është numri: " + Math.max(d1, d2));
 }
}

Rezultati dalës i programit:

Numri i parë është 7.77
Numri i dytë është 77.7
Më i madh është numri: 77.7

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraA3

?

A-4. 	 Përpiloni programin për njehsimin e sipërfaqes dhe vëllimit të rruzullit. Numri
PI të thirret nëpërmjet klasës Math. Programi të testohet për vlerën e rrezes r = 3.

Zgjidhja:

public class DetyraA4 {
 public static void main(String[] args) {
 double r = 3;
 System.out.println("Rrezja e rruzullit është: " + r);
 double p = 4 * Math.pow(r, 2) * Math.PI;
 System.out.println("Sipërfaqja e rruzullit është: " + p);
 double v = 4 / 3 * Math.pow(r, 3) * Math.PI;
 System.out.println("Vëllimi i rruzullit është: " + v);
 }
}

113

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Rrezja e rruzullit është: 3.0
Sipërfaqja e rruzullit është: 113.09733552923255
Vëllimi i rruzullit është: 84.82300164692441

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraA4

?

A-5. 	 Përpiloni programin i cili paraqet datën momentale në formatin dd.mm.yyyy.

Zgjidhja:

import java.util.Calendar;
import java.util.Locale;

public class DetyraA5 {
 public static void main(String[] args) {
 Calendar c = Calendar.getInstance();
 System.out.println(c.get(Calendar.DATE) + "." +
 (c.get(Calendar.MONTH) + 1) + "." +
 c.get(Calendar.YEAR));
 }
}

Rezultati dalës i programit::

14.6.2014

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraA5

?

A-6. 	 Përpiloni programin i cili për ditën e sotshme paraqet numrin e javës në muaj dhe
numrin e muajit në vit.

Zgjidhja:

import java.util.Calendar;

public class DetyraA6 {
 public static void main(String[] args) {
 Calendar c = Calendar.getInstance();
 System.out.println("Data e sotme: " + c.getTime());

 System.out.println("Numri rendor i javës në muaj: "
 + c.get(Calendar.WEEK_OF_MONTH));
 System.out.println("Numri rendor i javës në vit: "
 + c.get(Calendar.WEEK_OF_YEAR));

 }
}

114

VI.  JAVA BIBLIOTEKA E KLASAVE

Rezultati dalës i programit:

Data e sotme: Sat Jun 14 15:37:24 CEST 2014
Numri rendor i javës në muaj: 2
Numri rendor i javës në vit: 24

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraA6

?

B-1. 	 Përpiloni programin nëpërmjet të të cilit njehsohet vlera e funksionit

f x x x
x

() = − +

−

2

2

2 1
1

për vlerën e argumentit hyrës x, x ≠ ±1. Programi të testohet për x = 0.2.

Zgjidhja:

import java.lang.Math;

public class DetyraB1 {
 public static void main(String[] args) {
 double x = 0.2;

 double y = (Math.pow(x,2)-2*x+ 1) / (Math.pow(x,2)-1);

 System.out.println(y);
 }
}

Rezultati dalës i programit:

-0.66666666666666666666666666667

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraB1

?

B-2. 	 Përpiloni programin i cili për tre numra të dhënë paraqet numrin më të vogël
ndërmjet tyre. Detyra të zgjidhet duke përdorur metodën main nga klasa Math.
Programi të testohet për numrat 9.99; 109.25 dhe 112.55.

Zgjidhja:

public class DetyraB2 {

 public static void main(String[] args) {
 double x = 9.99, y = 109.25, z = 112.55;

 double min = Math.min(Math.min(x, y), z);

 System.out.println("Numri më i vogël nga lista e numrave " +
 x + ", " + y + ", " + z + " është: " + min);
 }
}

115

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Numri më i vogël nga lista e numrave 9.99, 109.25, 112.55 është: 9.99

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraB2

B-3. 	 Përpiloni programin që paraqet datën e sotme, datën mbas 15 ditësh nga dita e sotme dhe datën që
ka qenë para 10 ditësh.

Zgjidhja:

import java.util.Calendar;

public class DetyraB3 {
 public static void main(String[] args) {
 Calendar c = Calendar.getInstance();
 System.out.println("Data e sotme është: " + c.getTime());

 System.out.println("\nPër 15 ditë nga dita e sotme do të jetë:");
 c.add(Calendar.DATE, 15);
 System.out.println(c.getTime());

 System.out.println("\nPara 10 ditësh nga dita e sotme ka qenë:");
 c = Calendar.getInstance();
 c.add(Calendar.DATE, -10);
 System.out.println(c.getTime());
 }
}

Rezultati dalës i programit:

Data e sotme është: Sat Jun 14 15:39:50 CEST 2014

Për 15 ditë nga dita e sotme do të jetë:
Sun Jun 29 15:39:50 CEST 2014

Para 10 ditësh nga dita e sotme ka qenë:
Wed Jun 04 15:39:50 CEST 2014

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraB3

?

B-4. 	 Përpiloni programin që printon datën e sotme, datën mbas një jave dhe datën para 50 javësh.

Zgjidhja:

import java.util.Calendar;

public class DetyraB4 {

 public static void main(String[] args) {

116

VI.  JAVA BIBLIOTEKA E KLASAVE

 Calendar c = Calendar.getInstance();
 System.out.println("Data e sotme : " + c.getTime());

 c.add(Calendar.WEEK_OF_YEAR, 1);
 System.out.println("Data mbas një jave : " + c.getTime());

 c = Calendar.getInstance();
 c.add(Calendar.WEEK_OF_YEAR, -50);
 System.out.println("Data para 50 javësh : " + c.getTime());
 }
}

Rezultati dalës i programit:

Data e sotme : Sat Jun 14 15:40:16 CEST 2014
Data mbas një jave : Sat Jun 21 15:40:16 CEST 2014
Data para 50 javësh : Sat Jun 29 15:40:16 CEST 2013

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraB4

?

B-5. 	 Përpiloni programin që paraqet zonën kohore në të cilën ndodhemi.

Zgjidhja:

import java.util.Calendar;
import java.util.TimeZone;

public class DetyraB5 {
 public static void main(String[] args) {
 Calendar now = Calendar.getInstance();
 TimeZone timeZone = now.getTimeZone();
 System.out.println("Zona e kohës është : " +
 timeZone.getDisplayName());
 }
}

Rezultati dalës i programit:

Zona e kohës është: Central European Time

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraB5

?

C-1. 	 Përpiloni programin i cili njehson vlerën e shprehjes sin(())
cos()

2
2
a b c
a b c
+ −

+ −

 për parametrat hyrës a, b

dhe c. Programi të testohet për a = 0.5, b = 0.5 dhe c = 0.2.

117

ALGORITMET DHE PROGRAMIMI

Zgjidhja:

public class DetyraC1 {
 public static void main(String[] args) {
 double a = 0.5;
 double b = 0.5;
 double c = 0.2;
 double r = Math.sin(2*(a+b-c)) / Math.cos(2*a+b-c);
 System.out.println(r);
 }
}

Rezultati dalës i programit:

3.7367401127738193

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraC1

?

C-2. 	 Përpiloni programin i cili njehson vlerën e shprehjes z x y
x y

=
+

+

min(,) ,
max (,)

0 5
1 2 për

parametrat hyrës x, y. Programi të testohet për x = 0.5 dhe y = 0.2.

Zgjidhja:

public class DetyraC2 {
 public static void main(String[] args) {
 double x = 0.5;
 double y = 0.2;
 double z = (Math.min(x, y) + 0.5) /
 (1 + Math.pow(Math.max(x,y), 2));
 System.out.println(z);
 }
}

Rezultati dalës i programit:

0.56

Në CD zgjidhja ndodhet në:
Kapitulli_6/src/ DetyraC2

?

118

VI.  JAVA BIBLIOTEKA E KLASAVE

Punoni vetë

A-1. 	 Përpiloni programin, nëpërmjet të të cilit veçohet fjala e dytë nga stringu i dhënë
(duke supozuar se stringu i dhënë përbëhet nga të paktën tri fjalë). Programi të
testohet për stringun: Mësojmë JAVA programimin!

A-2. 	 Përpiloni programin, nëpërmjet të të cilit stringu i dhënë paraqitet në renditje
të kundërt të karaktereve. Programi të testohet për stringjet Te monomet dhe
Mësojmë JAVA programimin.

A-3. 	 Përpiloni programin nëpërmjet të të cilit njehsohet katrori i një numri. Programi
të testohet për vlera 3; 10 dhe 15.

A-4. 	 Përpiloni programin nëpërmjet të të cilit përcaktohet distanca ndërmjet pikave
A(xA, yA) dhe B(xB, yB) në sistemim kënddrejtë të koordinatave. Programi të testo­
het për pikat A(2, 3) dhe B(−2, −3).

A-5. 	 Përpiloni programin që paraqet datën dhe kohën në formatin: Data: dd.mm.yyyy,
koha: HH:MM.

B-1. 	 Përpiloni programin, nëpërmjet të të cilit veçohet fjala e fundit nga stringu i dhënë
(duke supozuar se stringu i dhënë përbëhet nga të paktën dy fjalë). Programi të
testohet për stringun: Programimi në Javë nuk është i vështirë në qoftë se mësohet
me vullnet!

B-2. 	 Të përpilohet programi, nëpërmjet të të cilit për dy stringje të dhëna kontrollohet,
nëse i kanë të barabarta ndërmjet vete karakterat e parë dhe të fundit. Progra­
mi të testohet për stringjet Podgorica dhe Budva, që kanë karakteret e para të
ndryshme (P dhe B) mirëpo karakterin e fundit të njëjtë (A).

B-3. 	 Përpiloni programin, nëpërmjet të të cilit njehsohet vlera e hipotenuzës së
trekëndëshit kënddrejtë në qoftë se janë të njohura gjatësitë e krahëve të tij. Pro­
grami të testohet për gjatësinë e brinjëve (krahëve) a = 6, b = 8.

B-4. 	 Përpiloni programin, nëpërmjet të të cilit shënohen shtatë numra të zgjedhur ra­
stësisht për lojën Loto në modelin 7 nga 39.

B-5. 	 Përpiloni programin, nëpërmjet të të cilit njehsohen zgjidhjet e ekuacionit kua­
dratik ax2 + bx + c = 0 duke supozuar se vlen: b2 − 4a > 0, d.m.th. duke supozuar se
ekuacioni ka dy zgjidhje reale të ndryshme. Programi të testohet për ekuacionin
x2 + 6x + 5 = 0.

B-6. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet data e sotme si dhe koha mo­
mentale (në momentin e ekzekutimit të programit), pastaj paraqit data e koha
mbas 10 orësh si dhe para tri orësh nga koha e ekzekutimit të programit.

C-1. 	 Përpiloni programin, nëpërmjet të të cilit për numrin e dhënë të plotë a > 0, karak­
terin c dhe stringun s krijohet shkurtesa në mënyrën e mëposhtme: nga dy fjalët
e para të stringut s janë marrë a karakteret e parë të ndarë nëpërmjet karakterit c
(duke supozuar se stringu i dhënë s përbëhet nga të paktën dy fjalë, gjatësitë e të
cilave nuk janë më të vogla sesa numri a). Programi të testohet për a=2, c='*' dhe
stringu s="Java programimin e mësojmë me vullnet!". Rezultati është Ja*pr.

119

ALGORITMET DHE PROGRAMIMI

C-2. 	 Përpiloni programin nëpërmjet të cilit për vlerën e dhënë x njehsohet vlera e
shprehjes (funksionit):

a)	 y x x
x

=
+ −

+

3
3

2
2

, për x ≠ −2. Programi të testohet për vlerën x = −1.

b)	 y e x
x e

x

x=
+

−

1 2 2
3 3 7 1

. sin
. cos .

. Programi të testohet për vlerën x = 1.1.

c)	 y e x

x x
e

x

x

=
+

−
+

−

2
3 1 5 3

3 2 1
2

. sin

cos
. Programi të testohet për vlerën x = π

2
.

C-3. 	 Përpiloni programin, nëpërmjet të të cilit llogaritet numri i ditëve, orëve dhe
minutave të mbetura deri te Viti i ri vijues.

Vërejtje: Detyrat më komplekse me klasat e Javës Integer, Double, String dhe Calendar
do t’i takoni në kapitullin vijues, kur do të flasim mbi komandat drejtuese.

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

6.1. c), d) 6.14. d)

6.2. a) 6.15. c)

6.3. b) 6.16. a)

6.4. b) 6.17. a)

6.5. b) 6.18. b)

6.6. b) 6.19. b)

6.7. a) 6.20. b)

6.8. b) 6.21. b)

6.9. a), b) 6.22. a)

6.10. a), b) 6.23. a)

6.11. c), d) 6.24. a)

6.12. b) 6.25. d)

6.13. b)

120

VII.  KOMANDAT DREJTUESE

VII.  KOMANDAT
DREJTUESE

7.1.  Komanda if

Përgjigjuni pyetjeve

7.1.1.	 Cili nga pohimet e mëposhtme është i saktë për pjesën vijuese të kodit?

int x = 3, y = 1;
if (x = y) {
 System.out.println("x=" + x);
}

a)	 Në ekran do të shfaqet: x=1.

b)	 Në ekran do të shfaqet: x=3.

c)	 Gabim gjatë kompajlimit, sepse në vend të = duhet të jetë ==.

d)	 Programi ekzekutohet pa kurrfarë shfaqjeje në daljen standarde.

7.1.2.	 Cili nga pjesët e përmendura më poshtë të kodit do të kompajlohet pa gabim?

a)	 int i = 0;
if (i) {
 System.out.println("Hello!");
}

b)	 boolean b = true, b2 = true;
if (b == b2) {
 System.out.println("So true");
}

c)	 int i = 1, j = 2;
if (i == 1 || j == 2) {
 System.out.println("OK!");
}

d)	 int i = 1, j = 2;
if (i == 1 &| j == 2) {
 System.out.println("OK!");
}

121

ALGORITMET DHE PROGRAMIMI

7.1.3.	 Çfarë do të paraqitet në daljen standarde gjatë thirrjes së kushtetLogjike(true), në
qoftë se metoda e dhënë është e përkufizuar nëpërmjet kodit të mëposhtëm?

public void kushtetLogjike(boolean a) {
 if (a) {
 System.out.print("A");
 }
 System.out.println(" -- dalja nga cikli");
}

a)	 A -- dalja nga cikli

b)	 -- dalja nga cikli ELSE

c)	 A

d)	 Në ekran nuk do të shfaqet asgjë.

7.1.4.	 Cili nga pohimet e mëposhtme është i saktë në lidhje me pjesën vijuese të kodit?

boolean tacno = true;
if (tacno = false)
 System.out.println("Kjo nuk është e saktë!!!");

a)	 Ekziston gabimi në kod, sepse kushti duhet të duket kështu sakt==false.

b)	 Kodi i programit do të ekzekutohet me sukses, mirëpo në ekran nuk do të
paraqitet asgjë.

c)	 Kodi i programit do të ekzekutohet me sukses, mirëpo në ekran do të paraqi­
tet mesazhi: Kjo nuk është e saktë!!!

d)	 Kodi i programit do të ekzekutohet me sukses, mirëpo në ekran do të paraqi­
tet mesazhi: Kjo është e saktë!!!

7.1.5.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të pjesës së mëposhtme të kodit?

int x = 1000;
if (x > 1500)
 System.out.println("Vlera është më e madhe sesa 1000!");
else if (x < 750)
 System.out.println("Vlera është më e vogël sesa 750!");

a)	 Kodi i programit do të ekzekutohet me sukses, mirëpo në ekran nuk paraqitet
asgjë.

b)	 Vlera është më e madhe sesa 1000!

c)	 Vlera është më e vogël sesa 750!

d)	 Vlera është më e madhe sesa 1000!" Vlera është më e vogël sesa 750!

122

VII.  KOMANDAT DREJTUESE

7.1.6.	 Çfarë do të paraqitet në ekran mbas ekzekutimit të pjesës së mëposhtme të kodit
në qoftë se x = 1, y = −1 dhe z = 1?

if (x > 0)
 if (y > 0)
 System.out.println("x>0 dhe y>0");
 else if (z > 0)
 System.out.println("x<0 dhe z>0");

a)	 x>0 dhe y>0

b)	 x<0 dhe z>0

c)	 x<0 dhe z<0

d)	 Asgjë nuk do të paraqitet.

Të zgjidhen detyrat

A-1. 	 Përpiloni programin për njehsimin e vlerës Z në bazë të vlerave hyrëse a dhe b,
sipas formulës:

Z
a b a b
a b a b

=
+ <
− ≥





,
,

Programi të testohet për vlerat: a = 3, b = 5.

Zgjidhja:

public class DetyraA1 {

 public static void main(String[] args) {
 int a = 3, b = 5;
 int z;

 if (a < b)
 z = a + b;
 else
 z = a - b;

 System.out.println("Rezultati është: " + z);
 }
}

Rezultati dalës i programit:

Rezultati është: 8

Zgjidhja ndodhet në në CD:
Kapitulli_7/src/Kapitulli_7_1/DetyraA1.java

?

123

ALGORITMET DHE PROGRAMIMI

A-2. 	 Përpiloni programin për përcaktimin e shumës së numrave pozitivë dhe shumën e numrave negativë
nga numrat e dhënë a, b dhe c. Programi të testohet për vlerat: a = −3, b = 2, c = −1.

Zgjidhja:

public class DetyraA2 {
 public static void main(String[] args) {
 int a = -3, b = 2, c = -1;
 int shumaP = 0, shumaN = 0;

 if (a > 0)
 shumaP = shumaP + a;
 else
 shumaN = shumaN + a;

 if (b > 0)
 shumaP = shumaP + b;
 else
 shumaN = shumaN + b;

 if (c > 0)
 shumaP = shumaP + c;
 else
 shumaN = shumaN + c;

 System.out.println("Shuma e kufizave pozitive është: " + shumaP +
 ", kurse shuma e kufizave negative është: " + shumaN);
 }
}

Rezultati dalës i programit:

Shuma e kufizave pozitive është: 2, kurse shuma e kufizave negative është: -4

Zgjidhja në CD ndodhet në:
Kapitulli_7/src/Kapitulli_7_1/DetyraA2.java

?

B-1. 	 Përpiloni programin i cili pa përdorimin e klasës Math njehso vlerën e numrit z të përkufizuar sipas
formulës

z x y
x y

=
+

+
min(,) ,

max (,)
0 5

1 2
.

Programi të testohet për: x = 3 dhe y = 5.

Zgjidhja:

public class DetyraB1 {
 public static void main(String[] args) {
 int x = 3, y = 5;
 int min, max;
 double z;

124

VII.  KOMANDAT DREJTUESE

 if (x > y) {
 min = y;
 max = x;
 } else {
 min = x;
 max = y;
 }

 z = (min + 0.5) / (1 + max * max);
 System.out.println("Rezultati është: " + z);
 }
}

Rezultati dalës i programit:

Rezultati është: 0.1346153846153846

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_1/DetyraB1.java

?

B-2. 	 Përpiloni programin nëpërmjet të cilit kontrollohet, nëse numri i dhënë është
numër treshifror; dhe në qoftë se përgjigjja është afirmative, kontrollon nëse
numri i dhënë është i Armstrongut. Të rikujtojmë, numri është i Armstrongut, në
qoftë se ai numër është i barabartë me shumën e kubeve të shifrave të tij.
Programi të testohet për numrin 147 (i cili nuk është numër i Armstrongut).

Zgjidhja:

public class DetyraB2 {

 public static void main(String[] args) {
 int x = 147;
 if (x >= 100 && x <= 999) {
 System.out.println("Numri është TRESHIFROR!!!");
 int a, b, c;
 a = x % 10;
 b = (x / 10) % 10;
 c = x / 100;
 if (x == a * a * a + b * b * b + c * c * c)
 System.out.println("Numri ËSHTË I Armstrongut!");
 else
 System.out.println("Numri NUK ËSHTË i Armstrongut!");
 } else
 System.out.println("Numri nuk është TRESHIFROR!!!");
 }
}

Rezultati dalës i programit:

Numri është TRESHIFROR!!!
Numri NUK ËSHTË i Armstrongut!

Zgjidhja në CD ndodhet në:
Kapitulli_7/src/Kapitulli_7_1/DetyraB2.java

?

125

ALGORITMET DHE PROGRAMIMI

B-3. 	 Përpiloni programin nëpërmjet të cilit për pikat e dhëna A(x1, y1), B(x2, y2), C(x3, y3) të kontrollohet
nëse mund të konstruktohet trekëndëshi; dhe nëse përgjigjja është afirmative, njehsohet sipërfaqja
e trekëndëshit sipas formulës së Heronit: p s s a s b s c= − − −()()(), ku s = (a + b + c)/2. Programi
të testohet për pikat A(0, 0), B(1.5, 0), C(0, 2).

Zgjidhja:

public class DetyraB3 {

 public static void main(String[] args) {
 double x1=0.0, y1=0.0, x2=1.5, y2=0.0, x3=0.0, y3=2.0;
 double s, S;

 double a = Math.sqrt((x1-x2) * (x1-x2) + (y1-y2) * (y1-y2));
 double b = Math.sqrt((x1-x3) * (x1-x3) + (y1-y3) * (y1-y3));
 double c = Math.sqrt((x2-x3) * (x2-x3) + (y2-y3) * (y2-y3));

 if (!((a+b > c) && (a+c > b) && (b+c > a)))
 System.out.println("Nëpërmes koordinatave NUK ËSHTË " +
 "përcaktuar trekëndëshi!");
 else {
 if (!((a-b < c) && (a-c < b) && (b-c < a)))
 System.out.println("Nëpërmes koordinatave NUK ËSHTË " +
 "përcaktuar trekëndëshi!");
 else {
 System.out.println("Nëpërmes koordinatave ËSHTË " +
 "përcaktuar trekëndëshi!");
 s = (a + b + c) / 2;
 S = Math.sqrt(s * (s-a) * (s-b) * (s-c));
 System.out.println("Sipërfaqja e trekëndëshit është: " + S);
 }
 }
 }
}

Rezultati dalës i programit:

Nëpërmes koordinatave ËSHTË përcaktuar trekëndëshi!
Sipërfaqja e trekëndëshit është: 1.5

Zgjidhja në CD ndodhet në:
Kapitulli_7/src/Kapitulli_7_1/DetyraB3.java

?

C-1. 	 Përpiloni programin i cili për intervalet e dhëna (a, b) dhe (c, d) të përcaktojë:

a)	 intervalin maksimal të përbashkët;
b)	 intervalin minimal që i përmban ato intervale.

Programi të testohet për intervalet (−2, 5) dhe (1, 8).

Zgjidhja:

public class DetyraC1 {
 public static void main(String[] args) {
 double a = -2.0, b = 5.0, c = 1.0, d = 8.0;
 double minL, minR, maxL, maxR;

126

VII.  KOMANDAT DREJTUESE

 if (a < c)
 minL = a;
 else
 minL = c;

 if (b < d)
 minR = d;
 else
 minR = b;

 System.out.println("Intervali minimal që përmban të dy intervalet është ("
 + minL + ", " + minR + ")");

 if (a < c && c < b)
 maxL = c;
 else if (c < a && a < d)
 maxL = a;
 else {
 System.out.println("Intervalet nuk kanë pika të përbashkëta");
 return;
 }

 if (a < d && d < b)
 maxR = d;
 else
 maxR = b;

 System.out.println("Intervali maksimal i përbashkët është (" +
 maxL + ", " + maxR + ")");
 }
}

Rezultati dalës i programit:

Intervali minimal që përmban të dy intervalet është (-2.0, 8.0)
Intervali maksimal i përbashkët është (1.0, 5.0)

Zgjidhja në CD ndodhet në:
Kapitulli_7/src/Kapitulli_7_1/DetyraC1.java

?

Projekti Televizorët. 	 Në klasën Televizori të krijuar në kapitullin 5.5. (që përmban atributet fuqia-
Tonit, programiMomental, programiMomentalPershkrimi dhe ndezur), të shtohen:

▪▪ Metoda kaloKanalinKontrolli që pranon dy argumente hyrëse: kanalin në të cilin duhet të
bëhet transferimi dhe përshkrimi i tij. Në rast se televizori është ndezur, të transferohet në
kanalin e dëshiruar. Në të kundërtën, televizori fillimisht ndezet dhe pastaj kalohet në kanalin
e dëshiruar.

▪▪ Metoda infoKanaliKontrolli e cila në rast se televizori është i ndalur jep përgjigjen përkatëse,
kurse në të kundërtën paraqet kanalin momental dhe përshkrimin e tij.

Klasa e krijuar paraprakisht TestTelevizori të modifikohet ashtu që të testojë metodat e krijuara.

127

ALGORITMET DHE PROGRAMIMI

Zgjidhja:

public class Televizori {

 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalPershkrimi = "panjohur";
 private boolean ndezur = false;

 public void kaloKanalinKontrolli(int kanaliIRi, String kanaliIRiPershkrimi) {
 if (!ndezur) {
 System.out.println("Televizori është ndalur, prandaj nevojitet " +
 "paraprakisht të ndezet...");
 ndezur = true;
 programiMomental = kanaliIRi;
 programiMomentalPershkrimi = kanaliIRiPershkrimi;
 }
 else {
 System.out.println("Kanali momental është " + programiMomental +
 " pastaj do ta transferojmë në kanalin e dëshiruar...");
 programiMomental = kanaliIRi;
 programiMomentalPershkrimi = kanaliIRiPershkrimi;
 }
 }

 public void infKanaliKontrolli() {
 if (!ndezur)
 System.out.println("Televizori është ndalur!");
 else
 System.out.println("Televizori është i ndezur dhe kanali momental është: "
 + programiMomental + ":::" + programiMomentalPershkrimi);
 }

 public Televizori(int programiMomental, String programiMomentalPershkrimi) {
 this.programiMomental = programiMomental;
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 this.ndezur = ndezur;
 }

 public boolean isNdezur() {
 return ndezur;
 }

 public void setNdezur(boolean ndezur) {
 this.ndezur = ndezur;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/kapitulli_7_1/Televizori

?

128

VII.  KOMANDAT DREJTUESE

public class TestTelevizori {

 public static void main(String[] args) {
 Televizori televizori = new Televizori(1, "RTCG1");
 televizori.setNdezur(true);
 televizori.infKanaliKontrolli();

 televizori.kaloKanalinKontrolli(77, "National Geographics");
 televizori.infKanaliKontrolli();

 televizori.setNdezur(false);
 televizori.infKanaliKontrolli();
 }
}

Rezultati dalës i programit:

Televizori është i ndezur dhe kanali momental është: 1:::RTCG1
Kanali momental është 1 pastaj do ta transferojmë në kanalin e dëshiruar ...
Televizori është i ndezur dhe kanali momental është: 77:::National Geographics
Televizori është ndalur!

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/kapitulli_7_1/TestTelevizori

?

Projekti Studentët. 	 Klasës Studenti, të krijuar më herët në kapitullin 5.5. (që përmban atributet
emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve dhe notaMesatare) t’i shtohen:

▪▪ Metoda kategoriaStudentitMesatarja, e cila në bazë të notës mesatare të studentit kthen kate­
gorinë të cilës ai i përket sipas tabelës së mëposhtme:

Nota mesatare e panjohura [6, 7) [7, 8) [8, 9) >=9

Kategoria Pa kategori Mjaftueshëm Mirë Shumë mirë Shkëlqyeshëm

▪▪ Metodën kontrolliRegjistrimitVititVijues e cila si argument hyrës pranon kohën e paraparë të
zgjatjes së studimeve. Në qoftë se studenti ndodhet tashmë në vitin e fundit të studimeve,
atëherë jepet sqarimi përkatës. Në të kundërtën evidentohet regjistrimi i vitit të ardhshëm të
studimeve.

Të modifikohet metoda e krijuar më herët TestStudenti ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Studenti {
 private String emri;
 private String mbiemri;
 private String numriIndeksit;
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;

129

ALGORITMET DHE PROGRAMIMI

 public Student(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }

 public String kategoriaStudentitMesatarja() {
 String kategoria = "pakategorizuar";

 if (notaMesatare >= 6 && notaMesatare < 7)
 kategoria = "MJAFTUESHËM";
 if (notaMesatare >= 7 && notaMesatare < 8)
 kategoria = "MIRË";
 if (notaMesatare >= 8 && notaMesatare < 9)
 kategoria = "SHUMË MIRË";
 if (notaMesatare >= 9)
 kategoria = "SHKELQYESHËM";
 return kategoria;
 }

 public void kontrolliRegjistrimitVititVijues(int gjatesiaStudimeve) {
 if (vitiStudimeve < gjatesiaStudimeve) {
 vitiStudimeve++;
 System.out.println("Studenti rregjistrohet në vitin e "
 + vitiStudimeve + "-të");
 } else
 System.out.println("Studenti është në vitin përfundimtar, " +
 "prandaj është apsolvent ose e përsërit vitin...");
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_7_1/Studenti

?

public class TestStudenti {
 public static void main(String[] args) {
 Student studenti = new Studenti("Mark", "Markaj", "111-2012",
 "Fakulteti i mjeksisë", 4, 8.56);

 System.out.println("Studenti sipas notës mesatare i përket kategorisë>>> "
 + studenti.kategoriaStudentitMesatarja());

 studenti.kontrolliRegjistrimitVititVijues(5);
 System.out.println("Studenti për momentin është në vitin e "
 + studenti.vitiIStudimeve() + "-të të studimeve!");
 studenti.kontrolliRegjistrimitVititVijues(5);
 }
}

130

VII.  KOMANDAT DREJTUESE

Rezultati dalës i programit:

Studenti sipas notës mesatare i përket kategorisë>>> SHUMË MIRË
Studenti rregjistrohet në vitin e 5-të
Studenti për momentin është në vitin e 5-të të studimeve!
Studenti është në vitin përfundimtar, prandaj është apsolvent ose e përsërit vitin...

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_7_1/TestStudenti

Projekti Librat. 	 Klasës Libri, paraprakisht të krijuar në kapitullin 5.5. (që përmban atributet
titulli, autori, isbn, botuesi dhe vitiBotimit) t’i shtohet:

▪▪ Metoda ndryshimiVititBotimit e cila si argument hyrës pranon vitin që duhet vendosur si vit të
ri të botimit. Paraprakisht kryhet kontrolli që ai vit nuk mund të jetë më i madh sesa viti aktual;

▪▪ Metoda ndryshimiBotuesit, e cila si argument hyrës pranon emrin e botuesit të cilin e vendos si
vlerë të re të atributit botuesi. Metoda kthen lajmërimin, nëse më herët ka qenë i njohur botue­
si dhe njëkohësisht kryhet kontrolli, nëse për botuesin e ri është shënuar një vlerë korrekte
(d.m.th. stringu që nuk është i zbrazët).

Klasa e krijuar paraprakisht TestLibri të modifikohet ashtu që të testohen metodat e krijuara.

Zgjidhja:

import java.util.Calendar;
public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2014;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {

 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

 public void ndryshimiVititBotimit(int viti) {
 if (viti > Calendar.getInstance().get(Calendar.YEAR))
 System.out.println("Viti jokorrekt i botimit!");
 else {
 System.out.println("Viti është shënuar në mënyrë korrekte!");
 this.vitiBotimit = viti;
 }
 }

 public String ndryshimiIBotuesit(String botuesiIRi) {
 if (botuesiIRi == null)
 return "Emri jokorrekt i botuesit!";

131

ALGORITMET DHE PROGRAMIMI

 String mesazhi;
 if (this.botuesi == null)
 mesazhi = "Paraprakisht nuk ka qenë i njohur emri i botuesit";
 else
 mesazhi = "Paraprakisht ka qenë evidentuar botuesi: " + this.botuesi;

 this.botuesi = botuesiIRi;
 return mesazhi;

 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_7_1/Libri

?

public class TestLibri {

 public static void main(String[] args) {
 Libri libri = new Libri("Ura e Drinës", "Ivo Andriq", 111222333,
 "CID, Podgorica", 1999);

 libri.ndryshimiVititBotimit(2022);
 System.out.println("\nNdryshimi i botuesit të librit në NULL: \n"
 + libri.promjenaIzdavaca(null));
 System.out.println("\nNdryshimi i botuesit të librit në Oktoih-Cetina:\n"
 + libri.promjenaIzdavaca("Oktoih-Cetina"));
 }
}

Rezultati dalës i programit:

Viti jokorrekt i botimit!

Ndryshimi i botuesit të librit në NULL:
Emri jokorrekt i botuesit!

Ndryshimi i botuesit të librit në Oktoih-Cetina:
Paraprakisht ka qenë evidentuar botuesi: CID, Podgorica

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_7_1/TestLibri

?

132

VII.  KOMANDAT DREJTUESE

Punoni vetë

A-1. 	 Përpiloni programin me anë të cilit përcaktohet vlera absolute e numrit të dhënë

x (d.m.th. x
x x
x x

=
≥

− <




,
,

).
0
0

 Programi të testohet për vlerat x = −2 dhe x = 5.

A-2. 	 Përpiloni programin me anë të cilit të përcaktohet pozita e pikës së dhënë x në
lidhje me intervalin e dhënë (a, b), d.m.th. programi duhet të përcaktojë nëse pika
e dhënë ndodhet në anën e majtë të intervalit, i takon intervalit apo ndodhet në
anën e djathtë të intervalit. Programi të testohet për x = −5 dhe intervalin (−1, 1).

A-3. 	 Përpiloni programin me anë të cilit për numrat e dhënë x dhe y të verifikohet nëse
vlen barazimi max(x, y + 1) = max(x−2, y). Programi të testohet për x = 2 dhe y = 3.

B-1. 	 Përpiloni programin me anë të cilit do të përcaktohet vlera e funksionit

y x
x x

x
x

x x
()

,

,
=

+ −
+

>

− ″









2
2

3

1 3

3

3

në bazë të vlerës së dhënë të ndryshores x. Programi të testohet për x = 2.5.

B-2. 	 Përpiloni programin me anë të cilit do të përcaktohet vlera e funksionit

y x
x x

x x
x x

()
,

,=
< −

+ − ″ <
≥









3

3

2 3

1
2 1 1

1

për vlerën e dhënë të argumentit x. Programi të testohet për x = 3.5.

B-3. 	 Supozojmë se janë dhënë pikat A(x1, y1), B(x2, y2), dhe është dhënë ekuacioni i
vijës rrethore (x − a)2 + (y − b)2 = c2. Përpiloni programin nëpërmjet të cilit do të
përcaktohet pozita e pikave në raport me vijën rrethore (a ndodhën të dy pikat
në brendësinë vijës rrethore, në vijën rrethore apo në pjesën e jashtme të rrethit
të përcaktuar nga ajo vijë rrethore, apo ndodhen në anët e ndryshme të vijës
rrethore). Programi të testohet për pikat A(−1, −1), B(3, 4) dhe vijën rrethore:
(x − 1)2 + (y + 1)2 = 22.

C-1. 	 Përpiloni programin me anë të cilit për numat e dhënë realë x, y, z do të përcak­
tohet vlera e funksionit f (x, y, z) sipas formulës

f x y z x y z
x y z

(, ,) max(, ,) .
min(, ,)

=
−

+
0 2

2
Programi të testohet për x = −2, y = 5 dhe z = 8.5.

C-2. 	 Përpiloni programin me anë të cilit për numat e dhënë x1, x2, x3 dhe x4 do të
përcaktohen vlerat e ndryshme ndërmjet tyre të sortuara (renditura) në radhitjen
rënëse. Programi të testohet për x1 = 2, x2 = −1, x3 = 5 dhe x4 = 2 (për të cilat, rezul­
tati dalës duhet të jetë 5, 2, −1).

133

ALGORITMET DHE PROGRAMIMI

7.2.  Komanda switch

Përgjigjuni në pyetje

7.2.1.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të pjesës së kodit?

float nr = 12;
switch (nr) {
 case 12: System.out.println("Dymbëdhjetë");
 case 0: System.out.println("Zero");
 default: System.out.println("Vlera e nënkuptuar");
}

a)	 Zero
b)	 Dymbëdhjetë
c)	 Vlera e nënkuptuar

d)	 Do të paraqitet gabimi gjatë kompajlimit.

7.2.2.	 Cilët janë tipat e lejueshëm të të dhënave për ndryshoren x në pjesën e mëpo­
shtme të kodit?

1. byte	 2. long	 3. char
4. float	 5. Short	 6. Long

switch (x) {
 default: System.out.println("Hello...");
}

a)	 1 dhe 3
b)	 2 dhe 4
c)	 3 dhe 5
d)	 4 dhe 6

7.2.3.	 Cili nga pohimet e mëposhtme është i saktë për pjesën vijuese të kodit?

int nr = 12;
switch (nr) {
 case 12: System.out.println("Dymbëdhjetë"); nr++;
 case 13: System.out.println("Trembëdhjetë"); break;
 default: System.out.println("Vlera e nënkuptuar");
}

a)	 Ekziston gabimi sepse vlera e ndryshores kontrolluese nr nuk mund të ndrys­
hohet brenda komandës switch.

b)	 Pjesa e kodit do të ekzekutohet me sukses dhe në daljen standarde do të
paraqitet Dymbëdhjetë.

c)	 Pjesa e kodit do të ekzekutohet me sukses dhe në daljen standarde do të pa­
raqitet Dymbëdhjetë Tetëdhjetë.

d)	 Pjesa e kodit do të ekzekutohet me sukses dhe në daljen standarde do të pa­
raqitet Dymbëdhjetë Tetëdhjetë Vlera e nënkupruar.

134

VII.  KOMANDAT DREJTUESE

7.2.4.	 Në cilën prej linjave të kodit duhet të shënohet komanda break, ashtu që në da­
ljen standarde të paraqiten gjashtë simbole *?

int a = 1;
switch (a) {
case 0: System.out.println("*"); // Linja 3
case 1: System.out.println("**"); // Linja 4
default: System.out.println("***"); // Linja 5
}

a)	 Mbas secilës prej linjave 3, 4 dhe 5.

b)	 Mbas linjave 3 dhe 4.

c)	 Nuk është e mundshme që në dalje të përftohen gjashtë simbole *.

7.2.5.	 Cilën vlerë do ta ketë ndryshorja y mbas ekzekutimit të pjesës vijuese të kodit?

int x = 3, y = 3;
switch (x + 3) {
case 6:
 y = 0;
 break;
case 7:
 y = 1;
default:
 y = y + 1;
}

a)	 1

b)	 0

c)	 3

d)	 4

7.2.6.	 Çfarë do të paraqitet në ekran si rezultat i ekzekutimit të pjesës së mëposhtme të
kodit?

char shkronja = 'a';
 switch (shkronja) {
 case 'a': case 'A': System.out.println(shkronja); break;
 case 'b': case 'B': System.out.println(shkronja); break;
 case 'c': case 'C': System.out.println(shkronja); break;
 case 'd': case 'D': System.out.println(shkronja);
 }

a)	 abcd

b)	 a

c)	 aA

d)	 A

135

ALGORITMET DHE PROGRAMIMI

7.2.7.	 Cilat nga pohimet e mëposhtme janë të sakta për pjesën vijuese të kodit?

double d = 1.5;
 switch (d) {
 case 1.0: System.out.println("Vlera 1.0");
 case 1.5: System.out.println("Vlera 1.5");
 case 2.0: System.out.println("Vlera 2.0");
}

a)	 Ekziston gabimi sepse mungon komanda break në të gjitha rastet.
b)	 Ekziston gabimi sepse mungon defauls në komandën switch.
c)	 Ekziston gabimi sepse ndryshorja kontrolluese d në komandën switch nuk

mund të ketë tipin double.
d)	 Pjesa e përmendur e kodit nuk përmban ndonjë gabim.

Të zgjidhen detyrat

A-1. 	 Përpiloni programin nëpërmjet të cilit për numrin rendor të muajit në vit të para­
qitet emri i e muajit (p.sh. 1 = Januar, 2 = Februar, ...). Programi të testohet për
numrin 5 dhe muajin maji.

Zgjidhja:

public class DetyraA1 {
 public static void main(String[] args) {
 int nrMuajit = 5;
 System.out.print("MUAJI I " + nrMuajit
 + "-TË NË VIT ËSHTË: ");

 switch (nrMuajit) {
 case 1: System.out.println("JANARI!"); break;
 case 2: System.out.println("SHKURTI!"); break;
 case 3: System.out.println("MARSI!"); break;
 case 4: System.out.println("PRILLI!"); break;
 case 5: System.out.println("MAJI!"); break;
 case 6: System.out.println("QERSHORI!"); break;
 case 7: System.out.println("KORRIKU!"); break;
 case 8: System.out.println("GUSHTI!"); break;
 case 9: System.out.println("SHTATORI!"); break;
 case 10: System.out.println("TETORI!"); break;
 case 11: System.out.println("NËNTORI!"); break;
 case 12: System.out.println("DHJETORI!"); break;
 default: System.out.println("Nuk është kryer hyrja " +
 "korrekte për numrin rendor të muajit në vit!");
 }
 }
}

Rezultati dalës i programit:

MUAJI I 5-TË NË VIT ËSHTË: MAJI!

136

VII.  KOMANDAT DREJTUESE

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/kapitulli_7_2/DetyraA1.java

?

B-1. 	 Përpiloni programin nëpërmjet të të cilit, për veprimin e dhënë algjebrik nga bashkësia {+, -, *, /,
%} dhe vlerat e dy operandëve të paraqitet rezultati. Programi të testohet për llogaritjen e vlerës së
shprehjes 5*10.

Zgjidhja:

public class DetyraB1 {

 public static void main(String[] args) {
 char veprimi = '*';
 int x = 5, y = 10;
 double z = 0.0;

 switch (veprimi) {
 case '+': z=x+y; break;
 case '-': z=x-y; break;
 case '*': z=x*y; break;
 case '/': z=x/y; break;
 case '%': if(y!=0) z=x%y;
 else System.out.println("Pjestimi me zero nuk përkufizohet!");
 }
 System.out.println("Rezultati është: " + z);
 }
}

Rezultati dalës i programit:

Rezultati është: 50.0

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/kapitulli_7_2/DetyraB1.java

?

Punoni vetë

A-1. 	 Përpiloni programin, i cili në bazë të ngjyrës në semafor jep përgjigjen përkatëse mbi mundësinë e
kalimit në udhëkryq. Udhëzim: të përdoret kodimi 1 – e kuqe, 2 – e verdhë, 3 – e gjelbër. Programi
të testohet për dritën e gjelbër në semafor.

B-1. 	 Përpiloni programin nëpërmjet të të cilit, në bazë të zgjedhjes së figurës në rrafsh (rrethi, katrori,
drejtkëndëshi, trekëndëshi) ofrohet ndihmë gjatë llogaritjes së elementeve kryesore të saj. Progra­
mi të testohet për trekëndëshin, ku paraqitet lajmërimi me përmbajtje vijuese: Trekëndëshi për­
kufizohet me anë të gjatësive të brinjëve a, b dhe c. Perimetri është P = a + b + c, kurse sipërfaqja
është S = sqrt (s(s − a)(s − b)(s − c)), ku s = (a + b + c) / 2.

C-1. 	 Përpiloni programin me anë të të cilit, për një shkronjë të alfabetit anglez përcaktohet nëse paraqet
zanore ose bashkëtingëllore në gjuhën shqipe apo është simbol që nuk ekziston në gjuhën shqipe.
Programi të testohet për shkronjat A, F dhe W.

137

ALGORITMET DHE PROGRAMIMI

7.3.  Cikli for, while dhe do-while

Përgjigjuni në pyetje

7.3.1.	 Çfarë do të paraqitet në daljen standarde si rezultat i ekzekutimit të pjesës së
mëposhtme të kodit të programit?

int k = 20;

while (k > 0) {
 System.out.println(k);
}

a)	 Ekziston gabimi dhe kodi nuk do të ekzekutohet.
b)	 20
c)	 Asgjë nuk do të paraqitet.
d)	 Në ciklin e pafundmë vazhdimisht do të paraqitet 20.

7.3.2.	 Sa herë do të paraqitet në ekran mesazhi Mësoj ciklin WHILE! si rezultat i ekze­
kutimit të pjesës së mëposhtme të kodit të programit?

int k = 0;

while (k < 10) {
 System.out.println("Mësoj ciklin WHILE!!!");
 k++;
}

a)	 9
b)	 10
c)	 11
d)	 0

7.3.3.	 Sa herë do të paraqitet në ekran mesazhi Mësoj ciklin DO-WHILE!!! si rezultat i
ekzekutimit të pjesës së mëposhtme të kodit të programit?

int k = 0;

do {
 System.out.println("Mësoj ciklin DO-WHILE!!!");
 k++;
} while (k < 10);

a)	 9
b)	 10
c)	 11
d)	 0

138

VII.  KOMANDAT DREJTUESE

7.3.4.	 Çfarë do të paraqitet në daljen standarde si rezultat i ekzekutimit të pjesës së mëposhtme
të kodit të programit?

int k = 1;
do {
 k++;
} while (k < 15);
System.out.println("k= " + k);

a)	 Ekziston gabimi dhe kodi nuk do të ekzekutohet.
b)	 k= 15

c)	 Asgjë nuk do të paraqitet.
d)	 Në ciklin e pafundmë vazhdimisht do të paraqitet k= 1.

7.3.5.	 Cilat nga pohimet e mëposhtme janë të saktë për pjesën vijuese të kodit të programit?

double shuma = 0;
for (double i = 0; i < 10; i = i + 0.5) {
 shuma = shuma + i;
}

a)	 Ekziston gabimi sepse ndryshorja i në ciklin for duhet t’i takojë tipit int.
b)	 Meqenëse kushti i < 10 është gjithmonë i saktë, cikli for është i pafundmë.
c)	 Kodi nuk përmban gabimin.

7.3.6.	 Cilat nga pohimet e mëposhtme janë të sakta për pjesën vijuese të kodit të programit?

double shuma = 0;
for (double i = 0; i < 10;) {
 shuma = shuma + i;
 i = i + 2;
}
System.out.println("shuma është " + shuma);

d)	 Ekziston gabimi sepse mungon pjesa e tretë brenda kllapave të ciklit for.
e)	 Meqenëse kushti i < 10 është gjithmonë i saktë, cikli for është i pafundmë.
f)	 Në ekran do të paraqitet: Shuma është 0.0.
g)	 Në ekran do të paraqitet: Shuma është 20.0.

7.3.7.	 Cilat nga pohimet e mëposhtme janë të sakta për pjesën vijuese të kodit të programit?

 int i = 0;
 for (i = 0; i < 10; i++);
 System.out.println(i + 4);

a)	 Ekziston gabimi, sepse pikëpresja (;) ndodhet menjëherë mbas kllapave të ciklit for.
b)	 Pjesa e kodit do të ekzekutohet dhe në ekran do të paraqitet 4.
c)	 Pjesa e kodit do të ekzekutohet dhe në ekran do të paraqitet 14.
d)	 Cikli for i përmendur është i njëvlershëm me: for (i = 0; i < 10; i++) { };

139

ALGORITMET DHE PROGRAMIMI

Të zgjidhen detyrat

A-1. 	 Përpiloni programin që për n∈ℕ të njehsojë shumën: S = 1 + 2 + ... + n. Programi të testohet për
n = 1000.

Zgjidhja:

public class DetyraA1 {

 public static void main(String[] args) {
 int n = 1000;
 int S = 0;
 for (int i = 1; i <= n; i++) {
 S = S + i;
 }
 System.out.println("Rezultati është: " + S);
 }
}

Rezultati dalës i programit:

Rezultati është: 500500

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraA1.java

?

A-2. 	 Përpiloni programin që përcakton vlerën mesatare të të gjithë numrave të plotë nga segmenti i
dhënë [a, b] për a, b∈ℤ, a ≤ b. Programi të testohet për segmentin [10, 50].

Zgjidhja:

public class DetyraA2 {

 public static void main(String[] args) {
 int a = 10, b = 50;
 int nr = 0;
 double shuma = 0.0;

 for (int i = a; i <= b; i++) {
 nr++;
 shuma = shuma + i;
 }
 System.out.println("Vlera mesatare ësht: " + (shuma / nr));
 }
}

Rezultati dalës i programit:

Vlera mesatare është: 30.0

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraA2.java

?

140

VII.  KOMANDAT DREJTUESE

A-3. 	 Është dhënë pesha në kilogramë. Në qoftë se supozojmë se për çdo ditë pesha mund të zmadhohet
për 0.2 kg, të shkruhet skema algoritmike që do të tregojë vlerën e peshës në n ditët e ardhshme.
Detyra të zgjidhet duke përdorur tri mënyrat: duke zbatuar ciklet  for, while dhe do – while. Detyra
të testohet për peshën fillestare 95 kg dhe n = 5 ditë, gjatë të cilave pesha e përmendur zmadhohet
në nivelin ditor.

Zgjidhja:

public class DetyraA3 {

 public static void main(String[] args) {
 double m = 95.0;
 int n = 5;

 System.out.println("Implementimi nëpërmjet ciklit FOR >>>>>>>");
 for (int i = 1; i <= n; i++) {
 m = m + 0.2;
 System.out.println("Pesha mbas ditës së " + i + "-të është: " + m);
 }

 System.out.println("Implementimi nëpërmjet ciklit WHILE>>>>>>>");
 m = 95.0;
 n = 5;
 int i = 1;
 while (i <= n) {
 m = m + 0.2;
 System.out.println("Pesha mbas ditës së " + i + "-të është: " + m);
 i++;
 }

 System.out.println("Implementimi nëpërmjet ciklit DO-WHILE>>>>>>>");
 m = 95.0;
 n = 5;
 i = 1;
 do {
 m = m + 0.2;
 System.out.println("Pesha mbas ditës së " + i + "-të është: " + m);
 i++;
 } while (i <= n);
 }
}

Rezultati dalës i programit:

Implementimi nëpërmjet ciklit FOR >>>>>>>
Pesha mbas ditës së 1-të është: 95.2
Pesha mbas ditës së 2-të është: 95.4
Pesha mbas ditës së 3-të është: 95.60000000000001
Pesha mbas ditës së 4-të është: 95.80000000000001
Pesha mbas ditës së 5-të është: 96.00000000000001
Implementimi nëpërmjet ciklit WHILE>>>>>>>
Pesha mbas ditës së 1-të është: 95.2
Pesha mbas ditës së 2-të është: 95.4
Pesha mbas ditës së 3-të është: 95.60000000000001
Pesha mbas ditës së 4-të është: 95.80000000000001
Pesha mbas ditës së 5-të është: 96.00000000000001

141

ALGORITMET DHE PROGRAMIMI

Implementimi nëpërmjet ciklit DO-WHILE>>>>>>>
Pesha mbas ditës së 1-të është: 95.2
Pesha mbas ditës së 2-të është: 95.4
Pesha mbas ditës së 3-të është: 95.60000000000001
Pesha mbas ditës së 4-të është: 95.80000000000001
Pesha mbas ditës së 5-të është: 96.00000000000001

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraA3.java

?

B-1. 	 Përpiloni programin që për n∈ℕ të njehsojë shumën: S = 1! + 2! + ... + n!. Programi të testohet për
n = 10.

Zgjidhja:

public class DetyraB1 {
 public static void main(String[] args) {
 int n = 10;
 int fakt = 1, shuma = 0;

 for (int i = 1; i <= n; i++) {
 fakt = fakt * i;
 shuma = shuma + fakt;
 }
 System.out.println("Rezultati është: " + shuma);
 }
}

Rezultati dalës i programit:

Rezultati është: 4037913

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraB1.java

?

B-2. 	 Përpiloni programin që për n∈ℕ të njehsojë vlerën e shprehjes S = + + + +2 2 2 2... në
qoftë se rrënjë llogaritet n herë. Programi të testohet për n = 5.

Zgjidhja:

public class DetyraB2 {
 public static void main(String[] args) {
 int n = 5;
 double rrenja = 0.0;

 for (int i = 0; i < n; i++) {
 rrenja = Math.sqrt(rrenja + 2);
 }
 System.out.println("Vlera e përftuar është: " + rrenja);
 }
}

142

VII.  KOMANDAT DREJTUESE

Rezultati dalës i programit:

Vlera e përftuar është: 1.9975909124103448

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraB1.java

?

B-3. 	 Përpiloni programin për njehsimin vlerës së funksioni: e x x x
n

x
n

x
n n

⊕ + + + +
−

+
−

1
2 1

2 1

!
...

()! !
, në qoftë

se vlerat hyrëse të programit janë n dhe x. Programi të testohet për x = 2 dhe n = 10.

Zgjidhja:

public class DetyraB3 {
 public static void main(String[] args) {
 int n = 10, fakt = 1;
 double x = 2.0, shuma = 1.0, fuqiaX = 1.0;

 for (int i = 1; i <= n; i++) {
 fuqiaX = fuqiaX * x;
 fakt = fakt * i;
 shuma = shuma + fuqiaX / fakt;
 }
 System.out.println("Rezultati i kërkuar është: " + shuma);
 }
}

Rezultati dalës i programit:

Rezultati i kërkuar është: 7.388994708994708

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraB1.java

?

B-4. 	 Përpiloni programin me anë të cilit nga lista e numrave 0.5, 0.5*1.5, 0.5*1.5*2.5,..., përcaktohet
numri më i vogël që është më i madh sesa numri i dhënë a. Programi të testohet për a = 10.

Zgjidhja:

public class DetyraB4 {
 public static void main(String[] args) {
 double a = 10.0, nr = 0.5, kufiza = 0.5;
 int i = 1;

 while (clan <= a) {
 nr = nr + 1;
 kufiza = kufiza * nr;
 i++;
 }

 System.out.println("Kufiza e parë më e madhe se " + a + " është " +
 "në pozicionin " + i + " dhe ka vlerën " + kufiza);
 }
}

143

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Kufiza e parë më e madhe se 10.0 është në pozicionin 5 dhe ka vlerën
29.53125

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraB4.java

?

C-1. 	 Përpiloni programin që për numrin e dhënë natyror n, të njehsojë vlera e shprehjes:

S n

n

= +
+

+ +
+ + +

+

1
1
2

2
1
2

1
3

1
2

1
3

1
1

! ! ... !

...
.

Programi të testohet për n = 10.

Zgjidhja:

public class DetyraC1 {

 public static void main(String[] args) {
 int n = 10, fakt = 1;
 double emruesi = 0.0, shuma = 0.0;

 for (int i = 1; i <= n; i++) {
 fakt = fakt * i;
 emruesi = emruesi + 1.0 / (i + 1.0);
 shuma = shuma + fakt / emruesi;
 }
 System.out.println("Rezultati është: " + shuma);
 }
}

Rezultati dalës i programit:

Rezultati është: 2010208.542252351

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraC1.java

?

C-2. 	 Përpiloni programin nëpërmjet të cilit njehsohet vlera e thyesës së zinxhirtë:

S =
+

+

+

+

1

1 1

3 1

5 1
1

109 1
111

...

144

VII.  KOMANDAT DREJTUESE

Zgjidhja:

public class DetyraC2 {
 public static void main(String[] args) {
 double thyesa = 0;

 for (int i = 111; i > 1; i = i - 2) {
 thyesa = 1 / (i + thyesa);
 }

 System.out.println("Vlera e thyesës së zinxhirtë është: " + thyesa);
 }
}

Rezultati dalës i programit:

Vlera e thyesës së zinxhirtë është: 0.3130352854993313

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_3/DetyraC2.java

?

Projekti Televizorët. 	 Në klasën Televizori të krijuar në kapitullin 5.5. (që përmban atributet fuqia-
Tonit, programiMomental, programiMomentalPershkrimi dhe ndezur) të shtohen

▪▪ Metoda kalimiKanalit që simulon transferimin e kanalit. Kjo metodë, si argumente hyrëse
pranon numrin e kalimeve që shikuesi transferon në kanalin vijues si dhe numrin e kanaleve që
përmban televizori. Në qoftë se shikuesi gjatë kalimit të kanalit mbërrin deri në fund të listës
së kanaleve, numërimi i kanaleve vazhdon në mënyrë ciklike duke filluar nga numri 1;

▪▪ Metoda ndizeNdale e cila si argument hyrës pranon numrin që tregon sa herë shikuesi bën
shtypjen e butonit ndize/ndale. Metoda simulon ndryshimin e njëpasnjëshëm të vlerave të
atributeve përkatëse.

Të modifikohet klasa e krijuar paraprakisht TestTelevizori ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Televizori {
 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalPershkrimi = "panjohur";
 private boolean ndezur = false;

 public void kalimiKanalit(int nrKalimeve, int numriPershithshemKanaleve) {

 for (int i = 1; i <= nrKalimeve; i++) {
 this.programiMomental++;
 if (this.programiMomental > numriPershithshemKanaleve)
 this.programiMomental = 1;
 System.out.println("Kanali momental:::" + this.programiMomental);
 }
 }

145

ALGORITMET DHE PROGRAMIMI

 public void ndizeNdale(int nr) {
 for (int i = 1; i <= nr; i++) {
 this.ndezur = !this.ndezur;
 System.out.println("Televizori është ndezur>>> " + this.ndezur);
 }
 }

 public Televizori(int fuqiaETonit, int programiMomental,
 String programiMomentalPershkrimi, boolean ndezur) {
 this.fuqiaETonit = fuqiaETonit;
 this.programiMomental = programiMomental;
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 this.ndezur = ndezur;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_7_3/Televizori.java

?

public class TestTelevizori {

 public static void main(String[] args) {
 Televizori televizori = new Televizori(3, 5, "RTCG1", true);

 televizori.kalimiKanalit(10, 9);
 televizori.ndizeNdale(5);
 }
}

Rezultati dalës i programit:

Kanali momental:::6
Kanali momental:::7
Kanali momental:::8
Kanali momental:::9
Kanali momental:::1
Kanali momental:::2
Kanali momental:::3
Kanali momental:::4
Kanali momental:::5
Kanali momental:::6
Televizor është ndezur>>> false
Televizor është ndezur>>> true
Televizor është ndezur>>> false
Televizor është ndezur>>> true
Televizor është ndezur>>> false

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_7_3/TestTelevizori.java

?

146

VII.  KOMANDAT DREJTUESE

Projekti Studentët. 	 Klasës Studenti, të krijuar më herët në kapitullin 5.5. (që përmban atributet
emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve dhe notaMesatare) t’i shtohen:

▪▪ Metoda regjistrimiPritur e cila si argument hyrës pranon gjatësinë e zgjatjes së studimeve (në
vite) dhe paraqet renditjen e viteve kalendarike në të cilat studenti duhet të regjistrojë vitet e
ardhshme të studimeve duke supozuar se do të kalojë të gjitha provimet e planifikuara. P.sh.
në qoftë se studenti është për momentin në vitin e dytë të studimeve (në vitin 2014) dhe nëse
studimet zgjasin katër vite, vitin e tretë të studimeve e regjistron në vitin 2015, kurse vitin e
katërt (vitin përfundimtar) në vitin 2016. Vërejtje: Mos e përdor klasën Calendar, por përku­
fizo vitin momental (vitin 2014).

▪▪ Metoda ndryshimiMesatares që pranon dy argumente hyrëse: kohën e zgjatjes së studimeve
(në vite) dhe numrin real nga intervali (−1, 1) që paraqet ndryshimin e paraparë të mesatares
së studentit në një vit. Metoda në daljen standarde paraqet ndryshimin e mesatares të studentit
ndër vite duke kryer kontrollin që nota duhet t’i takojë intervalit [6, 10].

Të modifikohet klasa e krijuar paraprakisht TestStudenti ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Studenti {

 private String emri;
 private String mbiemri;
 private String numriIndeksit;
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;

 public void regjistrimiPritur(int nrViteveFakulteti) {
 for (int i = 1; i < nrViteveFakulteti - this.vitiStudimeve; i++) {
 System.out.println("Regjistrimi i vitit të " + (this.vitiStudimeve + i) +
 "-të studimeve pritet në vitin " + (2014 + i));
 }
 }

 public void ndryshimiMesatares(int nrViteveFakulteti, double mesatarjaNdryshimi){

 double mesatarjaKorrigjuar = this.notaMesatare;

 System.out.println("Studenti është për momentin në vitin e " +
 this.vitiStudimeve + "-të të studimeve, mesatarja: " + this.notaMesatare);

 for (int i = vitiStudimeve + 1; i <= nrViteveFakulteti; i++) {
 System.out.print("viti i " + i + "-të i studimeve-- mesatarja: ");

 if (mesatarjaKorrigjuar + mesatarjaNdryshimi >= 6
 && mesatarjaKorrigjuar + mesatarjaNdryshimi <= 10) {
 mesatarjaKorrigjuar = mesatarjaKorrigjuar + mesatarjaNdryshimi;
 }

 System.out.println(mesatarjaKorrigjuar);
 }
 }

147

ALGORITMET DHE PROGRAMIMI

 public Student(String emri, String mbiemri, String nurmiIndeksit,
 String emriFakultetit, int vitiStudimeve,
 double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.nurmiIndeksit = nurmiIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/Kapitulli_7_3/Studenti.java

?

public class TestStudenti {

 public static void main(String[] args) {
 Student student = new Student("Mark", "Markaj", "111-2012",
 "Fakulteti i mjekësisë", 2, 8.56);

 student.regjistrimiPritur(5);
 student.ndryshimiMesatares(5, 0.5);
 }
}

Rezultati dalës i programit:

Regjistrimi i vitit të 3-të studimeve pritet në vitin 2015
Regjistrimi i vitit të 4-të studimeve pritet në vitin 2016
Studenti është për momentin në vitin e 2-të të studimeve, mesatarja: 8.56
viti i 3-të i studimeve-- mesatarja: 9.06
viti i 4-t i studimeve-- mesatarja: 9.56
viti i 5-të i studimeve-- mesatarja: 9.56

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/Kapitulli_7_3/TestStudenti.java

?

Projekti Librat. 	 Klasës Libri, paraprakisht të krijuar në kapitullin 5.5. (që përmban atributet
titulli, autori, isbn, botuesi dhe vitiBotimit) t’i shtohet:

▪▪ Metoda regjistrimiVititStudimeve që paraqet shifrat e vitit të botimit, një nga një, me anë të
simbolit # në mënyrën e mëposhtme. P.sh. në qoftë se viti i publikimit është 1985, paraqitet:

1 #
9 # # # # # # # # #
8 # # # # # # # #
5 # # # # #

▪▪ Metodën gjenerimiISBN që si argument hyrës pranon numrin e rotacioneve që duhet të kryhen
(numri është më i vogël sesa 9) dhe kthen numrin ISBN të modifikuar. Rotacioni kryhet në anën
e djathtë, p.sh., për ISBN: 111222333 mbas dy rotacioneve përftohet numri ISBN: 331112223.

148

VII.  KOMANDAT DREJTUESE

Gjatë punës të supozohet se të gjithë numrat ISBN përbëhen nga nëntë shifra, në të kundërtën do
të bëhet plotësimi i tyre me disa zero që u paraprijnë shifrave të tjera.

Të modifikohet klasa e krijuar paraprakisht TestLibri ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2013;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {

 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

 public void printimi(int numri) {
 System.out.print(numri + " ");
 for (int i = 0; i < numri; i++) {
 System.out.print("# ");
 }

 System.out.println();
 }

 public void printimiVititTBotimit() {
 printimi(this.vitiBotimit / 1000);
 printimi((this.vitiBotimit / 100) % 10);
 printimi((this.vitiBotimit / 10) % 10);
 printimi(this.vitiBotimit % 10);
 }

 public int gjenerimiISBN(int num) {
 int numISBN = this.isbn;

 for (int i = 0; i < num; i++) {
 int cifra = numISBN % 10;
 numISBN = (numISBN / 10) + cifra * 100000000;
 }
 return numISBN;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_7_3/Libri.java

?

149

ALGORITMET DHE PROGRAMIMI

public class TestLibri {

 public static void main(String[] args) {
 Libri libri = new Libri("Përmbledhja e detyrave",
 "Mark Markaj, Marin Marinaj",
 111222333, "CID, Podgorica", 1985);

 System.out.println("Paraqitja e vitit të botimit:");
 libri.printimiVititTBotimit();
 System.out.println("ISBN i ri është: " + libri.gjenerimiISBN(4));
 }
}

Rezultati dalës i programit:

Paraqitja e vitit të botimit:
1 #
9 # # # # # # # # #
8 # # # # # # # #
5 # # # # #
ISBN i ri është: 233311122

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_7_3/TestLibri.java

?

150

VII.  KOMANDAT DREJTUESE

7.4.  Detyra të kombinuara

Përgjigjuni pyetjeve

7.4.1.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të pjesës së kodit të programit?

 int i = 1, j = 10;
 do {
 if (i > j) {
 continue;
 } else {
 i++;
 j--;
 }
 } while (i < 5);
 System.out.println("i= " + i + ", j= " + j);

a)	 i = 5, j= 6

b)	 i = 6, j= 6

c)	 i = 6, j= 5

d)	 i = 5, j= 5

7.4.2.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të pjesës së kodit të programit?

public class Testi {
 final static short x = 2;

 public static void main(String[] args) {
 int y = 0;
 for (int z = 0; z < 3; z++) {
 switch (z) {
 case x:
 System.out.println("0 ");
 case x - 1:
 System.out.println("1 ");
 case x - 2:
 System.out.println("2 ");
 }
 }
 }
}

a)	 0 1 2

b)	 0 1 2 1 2 2

c)	 2 1 0 1 0 0

d)	 2 1 2 0 1 2

e)	 Paraqitet gabimi gjatë kompajlimit.

151

ALGORITMET DHE PROGRAMIMI

7.4.3.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të pjesës së kodit të
programit? Të zgjidhen tri përgjigje.

public class K3 {
 public static void main(String[] args) {
 for (int i = 0; i < 2; i++) {
 for (int j = 2; j >= 0; j--) {
 if (i == j)
 break;
 System.out.println("i=" + i + ", j=" + j);
 }
 }
 }
}

a)	 i=1, j=2
b)	 i=0, j=1
c)	 i=1, j=2
d)	 i=0, j=2
e)	 i=1, j=1
f)	 i=0, j=2
g)	 i=2, j=2

h)	 i=2, j=1

7.4.4.	 Cilën vlerë e përmban ndryshorja shuma mbas ekzekutimit të pjesës së mëpo­
shtme të kodit të programit?

int shuma = 0, i = 0;

do {
 i++;
 shuma = shuma + i;
 if (shuma > 4) break;
} while (i < 5);

a)	 5
b)	 6
c)	 7
d)	 8

7.4.5.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të pjesës së kodit të
programit? Të zgjidhen tri përgjigje.

int x = 5, y = 20;
while (y > 1) {
 y--;
 if (y % x != 0)
 continue;
 System.out.print(y + " ");
}

152

VII.  KOMANDAT DREJTUESE

a)	 20 19 18 17 16

b)	 20 15 10 5

c)	 15 10 5 0

d)	 15 10 5

e)	 Asgjë ç' është paraqitur

Të zgjidhen detyrat

A-1. 	 Përpiloni programin që përcakton pjesëtuesin më të madh të përbashkët të num­
rave m dhe n. Programi të testohet për m = 45 dhe n = 27.

Zgjidhja:

public class DetyraA1 {

 public static void main(String[] args) {
 int m = 45, n = 27;
 int shvp;

 if (m > n)
 shvp = m;
 else
 shvp = n;

 while (shvp % m != 0 || shvp % n != 0) {
 shvp++;
 }

 System.out.println("SHVP për numrat " + m + " dhe " + n +
 " është: " + shvp);
 }
}

Rezultati dalës i programit:

SHVP për numrat 45 dhe 27 është: 135

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraA1.java

?

A-2. 	 Përpiloni programin që i paraqet fjalët nga të cilat përbëhet fjalia e dhënë duke
supozuar se në fjali nuk përdoren shenjat e pikësimit. Detyra të zgjidhet në dy
mënyra: duke përdorur metodën substring të klasës String dhe pa përdorur këtë
metodë të klasës String.

Programi të testohet në fjalinë “MË PËLQEN PROGRAMIMI!”

Punoni vetë: Të modifikohet zgjidhja ashtu që të identifikohen shenjat e pikësi­
mit , ; : … “” ‘’

153

ALGORITMET DHE PROGRAMIMI

public class DetyraA2 {

 public static void detyra_menyra_I(String s) {
 String tmp = "";
 for (int i = 0; i < s.length(); i++) {
 tmp = tmp + s.charAt(i);
 if (s.charAt(i) == ' ' || i == s.length() - 1) {
 System.out.println(tmp);
 tmp = "";
 }
 }
 }

 public static void detyra_menyra_II(String s) {
 while (s.indexOf(' ') > -1) {
 System.out.println(s.substring(0, s.indexOf(' ')));
 // pjesa e stringut deri te boshllëku i parë
 s = s.substring(s.indexOf(' ') + 1); // pjesa e mbetur e stringut
 }
 System.out.println(s);

 }

 public static void main(String[] args) {
 String s = "Më pëlqen programimi!";
 System.out.println("Fjalët nga të cilat përbëhet fjalia >>>" + s
 + "<<< janë:");
 System.out.println("--- MËNYRA I ---");
 detyra_menyra_I(s);

 System.out.println("\n--- MËNYRA II ---");
 detyra_menyra_II(s);
 }
}

Rezultati dalës i programit:

Fjalët nga të cilat përbëhet fjalia >>>Më pëlqen programimi!<<< janë:
--- MËNYRA I ---
Më
pëlqen
programimi!

--- MËNYRA II ---
Më
pëlqen
programimi!

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraA2.java

?

154

VII.  KOMANDAT DREJTUESE

A-3. 	 Përpiloni programin me anë të cilit, nga stringu i dhënë, që ka më shumë se tri karaktere, hiqen
tri karakteret e mesme. P.sh., për stringun PROGRAMIMI, rezultati është PROGIMI, kurse për
stringun MATEMATIKA rezultati është MATEIKA.

Zgjidhja:

public class DetyraA3 {
 public static String stringPa3ShkronjatEMesme(String s) {
 if (s.length() > 3) {
 String ss = new StringBuffer(s).delete(s.length() / 2 - 1,
 s.length() / 2 + 2).toString();
 return "Për stringun " + s + " rezultati është: " + ss;
 }
 return "String " + s + " ka më pak se 3 karaktere!";
 }

 public static void main(String[] args) {
 String s1 = "PROGRAMIMI", s2 = "MATEMATIKA", s3 = "MM";
 System.out.println(stringPa3ShkronjatEMesme(s1));
 System.out.println(stringPa3ShkronjatEMesme(s2));
 System.out.println(stringPa3ShkronjatEMesme(s3));
 }
}

Rezultati dalës i programit:

Për stringun PROGRAMIMI rezultati është: PROGIMI
Për stringun MATEMATIKA rezultati është: MATEIKA
String MM ka më pak se 3 karaktere!

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraA3.java

?

A-4. 	 Përpiloni programin me anë të të cilit, për shkronjën e dhënë përcaktohet numri i shfaqjeve në
stringun e dhënë. Programi të testohet për shkronjën “i” dhe stringun “Programimi në Javë nuk
është i vështirë në qoftë se mësohet me vullnet”.

Zgjidhja:

public class DetyraA4 {
 public static void main(String[] args) {
 char ch = 'j';
 String string = "Programimi në Javë nuk është i vështirë në qoftë se " +
 "mësohet me vullnet (pasion).";
 string = string.toLowerCase();
 int numriParaqitjeve = 0;
 for (int i = 0; i < string.length(); i++) {
 if (string.charAt(i) == ch) {
 numriParaqitjeve++;
 }
 }
 System.out.println("Shkronja " + ch + " paraqitet " +
 numriParaqitjeve + " herë.");
 }
}

155

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Shkronja i paraqitet 5 herë.

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraA4.java

?

B-1. 	 Përpiloni programin, me anë të të cilit shtypen të gjithë numrat treshifrorë abc që plotësojnë vetinë
abc = b 2 − c 2. Shembull: 147 = 142 − 72.

Zgjidhja:

public class DetyraB1 {

 public static void main(String[] args) {
 int abc, ab;

 for (int a = 1; a <= 9; a++) {
 for (int b = 0; b <= 9; b++) {
 for (int c = 0; c <= 9; c++) {
 abc = 100 * a + 10 * b + c;
 ab = 10 * a + b;
 if (abc == ab * ab - c * c)
 System.out.println("Numri që plotëson kushtin është: " +
 abc);
 }
 }
 }

 }
}

Rezultati dalës i programit:

Numri që plotëson kushtin është: 100
Numri që plotëson kushtin është: 147

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraB1.java

?

B-2. 	 Përpiloni programin me anë të të cilit përcaktohen të gjithë numrat katërshifrorë simetrikë. (Numri
është simetrik, në qoftë se i ka të barabarta shifrën e parë me shifrën e katërt dhe shifrën e dytë me
shifrën e tretë.)

Zgjidhja:

public class DetyraB2 {

 public static void main(String[] args) {
 int numri;
 System.out.println("Numrat simetrikë:::");

156

VII.  KOMANDAT DREJTUESE

 for (int a = 1; a <= 9; a++) {
 for (int b = 0; b <= 9; b++) {
 broj = 1000 * a + 100 * b + 10 * b + a;
 System.out.print(" " + numri);
 }
 System.out.println();
 }
 }
}

Rezultati dalës i programit:

Numrat simetrikë:::
 1001 1111 1221 1331 1441 1551 1661 1771 1881 1991
 2002 2112 2222 2332 2442 2552 2662 2772 2882 2992
 3003 3113 3223 3333 3443 3553 3663 3773 3883 3993
 4004 4114 4224 4334 4444 4554 4664 4774 4884 4994
 5005 5115 5225 5335 5445 5555 5665 5775 5885 5995
 6006 6116 6226 6336 6446 6556 6666 6776 6886 6996
 7007 7117 7227 7337 7447 7557 7667 7777 7887 7997
 8008 8118 8228 8338 8448 8558 8668 8778 8888 8998
 9009 9119 9229 9339 9449 9559 9669 9779 9889 9999

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraB2.java

?

B-3. 	 Përpiloni programin me anë të cilit kontrollohet nëse numri i dhënë natyror është numër i thjeshtë.
Numri natyror më i madh se 1 është numër i thjeshtë, në qoftë se plotpjesëtohet vetëm me 1 dhe
me vetvete. Programi të testohet për numrin n = 123321.

Zgjidhja:

public class DetyraB3 {
 public static void main(String[] args) {
 int n = 123321;

 for (int i = 2; i <= n / 2; i++) {
 if (n % i == 0) {
 System.out.println("Numri nuk është i thjeshtë sepse, " +
 "plotpjesëtohet me" + i + "!");
 return;
 }
 }
 System.out.println("Numri është i thjeshtë!!!");
 }
}

Rezultati dalës i programit:

Numri nuk është i thjeshtë sepse, plotpjesëtohet me 3!

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraB3.java

?

157

ALGORITMET DHE PROGRAMIMI

B-4. 	 Përpiloni programin, me anë të të cilit, për numrin e dhënë të muajit dhe ditës në atë muaj të për­
caktohet numri rendor i asaj dite në vit, duke supozuar se viti nuk është i brishtë (numri rendor
është numër i plotë nga intervali [1, 365]). Programi të testohet për 20.06.

Zgjidhja:

public class DetyraB4 {
 public static void main(String[] args) {
 int m = 6, d = 20;
 int numri = d;

 for (int i = 1; i < m; i++) {
 switch (i) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 numri = numri + 31;
 break;
 case 2:
 numri = numri + 28;
 break;
 default:
 numri = numri + 30;
 }
 }

 System.out.println("Dita " + d + "." + m + ". është dita e " + numri
 + "-të në vit!");
 }
}

Rezultati dalës i programit:

Dita 20.6. është dita e 171-të në vit!

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraB4.java

?

C-1. 	 Përpiloni programin me anë të cilit printohen n numrat e parë të thjeshtë (p.sh., për n = 5, dalja
është 2 3 5 7 11). Programi të testohet për n = 5.

Zgjidhja:

public class DetyraC1 {

 public static boolean nrThjeshtë(int n) {
 for (int i = 2; i <= n / 2; i++) {
 if (n % i == 0) {
 return false;
 }
 }
 return true;
 }

158

VII.  KOMANDAT DREJTUESE

 public static void main(String[] args) {
 int i = 1, broj = 2, n = 5;

 while (i <= n) {
 if (nrThjeshtë(numri)) {
 System.out.println("numri i " + i + "-të i thjeshtë është: " + numri);
 i++;
 }
 numri++;
 }
 }
}

Rezultati dalës i programit:

numri i 1-të i thjeshtë është: 2
numri i 2-të i thjeshtë është: 3
numri i 3-të i thjeshtë është: 5
numri i 4-të i thjeshtë është: 7
numri i 5-të i thjeshtë është: 11

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraC1.java

?

C-2. 	 Përpiloni programin me anë të cilit përcaktohet numri i ditëve ndërmjet dy datave të dhëna. Të
merren parasysh të gjitha mundësitë: kur datat ndodhen në të njëjtin vit dhe kur datat ndodhen në
vite të ndryshme, si dhe të shqyrtohet rasti kur data e parë është më e vogël gjegjësisht më herët
sesa data e dytë.

Zgjidhja:

public class DetyraC2 {

 public static int nrDiteve(int d, int m, int g) {
 int numri = d;
 for (int i = 1; i < m; i++) {
 switch (m) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 numri = numri + 31;
 break;
 case 2:
 if (g % 4 == 0 && g % 400 != 0)
 numri = numri + 29;
 else
 numri = numri + 28;
 break;
 default:
 numri = numri + 30;
 }
 }
 return numri;
 }

159

ALGORITMET DHE PROGRAMIMI

 public static void main(String[] args) {
 int d1 = 15, m1 = 10, g1 = 1999, d2 = 13, m2 = 4, g2 = 2003;
 int ndryshesa = 0;
 int dani1, dani2;

 datat1 = nrDiteve(d1, m1, g1);
 datat2 = nrDiteve(d2, m2, g2);

 int gMin, gMax;

 if (g1 > g2) {
 gMin = g2;
 gMax = g1;
 ndryshesa = datat1 - datat2;
 } else {
 gMin = g1;
 gMax = g2;
 ndryshesa = datat2 - datat1;
 }

 for (int i = gMin; i < gMax; i++) {
 if (i % 4 == 0 && i % 400 != 0)
 ndryshesa = ndryshesa + 366;
 else
 ndryshesa = ndryshesa + 365;
 }

 ndryshesa = Math.abs(ndryshesa);
 System.out.println("Numri i ditëve ndërmjet datave të dhëna është: " +
 ndryshesa);
 }
}

Rezultati dalës i programit:

Numri i ditëve ndërmjet datave të dhëna është: 1269

Në CD zgjidhja ndodhet në:
Kapitulli_7/src/Kapitulli_7_4/DetyraC2.java

?

Projekti Televizorët. 	 Në klasën Televizori të krijuar në kapitullin 5.5. (që përmban atributet fuqia-
Tonit, programiMomental, programiMomentalPershkrimi dhe ndezur), të shtohen:

▪▪ Metoda infoSherbimi që në daljen standarde paraqet datën momentale dhe kohën si dhe numrin
e kanaleve. Në qoftë televizori është ndalur, paraqiten vetëm të dhënat mbi datën dhe kohën.

▪▪ Metoda cmimiAbonimit që kthen çmimin e abonimit të gjeneruar në mënyrën e mëposhtme:

Numri rendor i kanalit * ln(numri i shifrave në emrin e kanalit) €;

(Numri rendor i kanalit do të emërtohet në program programiMomental, ln-logaritmi natyror)
▪▪ Metoda korrigjimiIEmritNeAnglisht e cila kontrollon nëse përshkrimi i programit e plotëson

njërën prej rregullave të gjuhës angleze: në qoftë se shkronja I ndodhet në fjali e izoluar, ajo
doemos duhet të jetë shkronjë e madhe shtypit. Metoda e kthen true në qoftë se kushti i për­
mendur është plotësuar, kurse në të kundërtën kthen false.

Klasa e krijuar paraprakisht TestTelevizori të modifikohet ashtu që të testojë metodat e krijuara.

160

VII.  KOMANDAT DREJTUESE

Zgjidhja:

import java.util.Calendar;

public class Televizori {
 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalPershkrimi = "panjohur";
 private boolean ndezur = false;

 public Televizori(int fuqiaETonit, int programiMomental,
 String programiMomentalPershkrimi, boolean ndezur) {
 this.fuqiaETonit = fuqiaETonit;
 this.programiMomental = programiMomental;
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 this.ndezur = ndezur;
 }

 public boolean korrigjimiIEmritNeAnglisht() {
 boolean pergjigjja = true;
 String pershkrimiProgramit = this.programiMomentalPershkrimi;

 while (pershkrimiProgramit != null) {
 int pozicioniIBoshllekut = pershkrimiProgramit.indexOf(' ');
 String fjala;
 if (pozicioniIBoshllekut > -1) {
 fjala = pershkrimiProgramit.substring(0, pozicioniIBoshllekut);
 pershkrimiProgramit = pershkrimiProgramit.substring(pozicioniIBoshllekut + 1);
 } else {
 fjala = pershkrimiProgramit;
 pershkrimiProgramit = null;
 }
 if (fjala.equalsIgnoreCase("I")) {
 if (fjala.equals("i"))
 pergjigjja = false;
 }
 }
 return pergjigjja;
 }

 public String cmimiAbonimit() {
 return programiMomental * Math.log(programiMomentalPershkrimi.length()) + "€";
 }

 public void infoSherbimi() {
 Calendar c = Calendar.getInstance();
 if (ndezur) {
 System.out.println("Data e koha: " + c.getTime().toString()
 + "--- TV kanali: " + programiMomentalPershkrimi);
 } else {
 System.out.println("Data e koha: " + c.getTime().toString()
 + " --- televizori është i fikur");
 }
 }
}

161

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
ProjekatTelevizori/src/KombinovaniZadaci/Televizor

?

public class TestTelevizori {

 public static void main(String[] args) {
 Televizor televizori = new Televizori(3, 1, "National Geograhic I", true);

 System.out.println("Emri i kanalit e plotëson rregullën e gjuhës " +
 "angleze (true/false): " +
 televizori.korrigjimiIEmritNeAnglisht());
 televizori.infoSherbimi();

 System.out.println("Çmimi i abonimit sipas llogarisë së re është: " +
 televizor.cmimiAbonimit());
 }
}

Rezultati dalës i programit:

Emri i kanalit e plotëson rregullën e gjuhës angleze (true/false): true
Data e koha: Wed Jun 18 17:03:15 CEST 2014--- TV kanali: National Geograhic I
Çmimi i abonimit sipas llogarisë së re është: 2.995732273553991€

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_7_4/TestTelevizori.java

?

Projekti Studentët. 	 Krijo klasën Studenti paraprakisht të krijuar në kapitullin 5.5. (që përmban
atributet emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve dhe notaMesatare), të shtohen:

▪▪ Metoda printimiShkronjePerShkornje që paraqet emrin e fakultetit duke paraqitur nga një
shkronjë në secilin rend;

▪▪ Metodën intervaliRregjistrimit që në daljen standarde i paraqet datat në të cilat studenti mund
të regjistrohet në fakultet. Ditët e mundshme të regjistrimit janë pesë ditët e para në shtator të
vitit të dhënë. Ditët e punës janë e hënë, e martë, e mërkurë, e enjte dhe e premte.

▪▪ Metoda notaMeMadheMesatere e cila si argument hyrës pranon objektin e klasës Studenti dhe
në daljen standarde i paraqet të dhënat mbi studentin me notë mesatare më të madhe (të përdo­
ret klasa Math). Krahasimi bëhet vetëm, nëse studentët ndodhen në vitin e njëjtë të studimeve.
Në rastin tjetër bëhet sqarimi përkatës.

▪▪ Metoda nrPikeveSipasKonkursit që kthen numrin e pikëve që studenti i grumbullon në kon­
kurs për bursë studentore, që është i barabartë me rrënjën katrore të notës mesatare të rrumbu­
llakuar në numrin më të afërt të plotë. P.sh., për notën 9.23 numri i pikëve është 9 3 0= . ,

kurse për numrin 9.75, numri i pikëve është 10 3 16= , .

Klasa e krijuar paraprakisht TestStudenti të modifikohet ashtu që të testojë metodat e krijuara.

162

VII.  KOMANDAT DREJTUESE

Zgjidhja:

import java.util.Calendar;

public class Studenti {
 private String emri;
 private String mbiemri;
 private String numriIndeksit = "001/2013";
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double vitiStudimeve;

 public Student(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }

 public String getNumriIndeksit() {
 return numriIndeksit;
 }

 public void notaMEMadheMesatare(Student s) {
 if (this.vitiStudimeve != s.vitiStudimeve) {
 System.out.println("Krahasimi NUK BËHET sepse janë në vite të Krahasimi " +
 "NUK BËHET sepse janë në vite të!");
 return;
 }
 if (Math.max(this.notaMesatare, s.notaMesatare) == this.notaMesatare) {
 System.out.println("notaMesatare " + this.emri + " " + this.mbiemri
 + " ka notën mesatare më të madhe!");
 } else {
 System.out.println("Studenti " + s.emri + " " + s.mbiemri
 + " ka notën mesatare më të madhe!");
 }
 }

 public double nrPikeveNeKonkurs() {
 return Math.round(Math.sqrt(notaMesatare));
 }

 public void notaMesatare() {
 String vitiRregjistrimit = this.getNumriIndeksit().substring(
 this.getNumriIndeksit().indexOf('/') + 1);
 System.out.println("Ditët e mundshme të rregjistrimit në vitin " + godinaUpisa +
 " janë:");

 Calendar c = Calendar.getInstance();
 c.set(Integer.parseInt(godinaUpisa), 9, 1);
 int ditaEPar = c.getFirstDayOfWeek();

163

ALGORITMET DHE PROGRAMIMI

 switch (ditaEPar) {
 case 1: System.out.println("Han, Mar, Mer, Enj, Pre");
 break; // e diel
 case 2: System.out.println("Han, Mar, Mer, Enj, Pre");
 break; // e hënë
 case 3: System.out.println("Mar, Mer, Enj, Pre, Han");
 break; // e martë
 case 4: System.out.println("Mer, Enj, Pre, Han, Mar");
 break; // e mërkurë
 case 5: System.out.println("Enj, Pre, Han, Mar, Mer");
 break; // e enjte
 case 6: System.out.println("Pre, Han, Mar, Mer, Enj");
 break; // e premte
 case 7: System.out.println("Han, Mar, Mer, Enj, Pre"); // e shtunë
 }
 }

 public void printimiShkronjePerShkronje() {
 if (emriFakultetit.equalsIgnoreCase("panjohur"))
 System.out.println("Nuk është i njohur emri i fakultetit!");
 else {
 int duzina = this.emriFakultetit.length();
 for (int i = 0; i < gjatesia; i++) {
 System.out.println("shkronja e " + i + "-të >>> "
 + Character.toString(this.emriFakultetit.charAt(i)));
 }
 }
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentet/src/Kapitulli_7_4/Studenti.java

?

public class TestStudent {
 public static void main(String[] args) {
 Studenti studenti = new Studenti("Mark", "Markaj", "003/2013",
 "Fakulteti IT", 2, 9.55);

 System.out.println("Numri i pikëve në konkurs: "
 + studenti.nrPikeveNeKonkurs());

 studenti.notaMEMadheMesatare(new Student("Marin", "Marinaj",
 "Fakulteti i mjeksisë", "033/2011", 2, 8.75));

 System.out.println("Emri i fakultetit:");
 studenti.printimiShkronjePerShkronje();

 studenti.intervaliRregjistrimit();
 }
}

164

VII.  KOMANDAT DREJTUESE

Rezultati dalës i programit:

Numri i pikëve në konkurs: 3.0
Studenti Mark Markaj ka notën mesatare më të madhe!
Emri i fakultetit:
shkronja e 0-të >>> F
shkronja e 1-të >>> a
shkronja e 2-të >>> k
shkronja e 3-të >>> u
shkronja e 4-të >>> l
shkronja e 5-të >>> t
shkronja e 6-të >>> e
shkronja e 7-të >>> t
shkronja e 8-të >>> i
shkronja e 9-të >>>
shkronja e 10-të >>> I
shkronja e 10-të >>> T
Ditët e mundshme të rregjistrimit në vitin 2014 janë:
Hën, Mar, Mer, Enj, Pre

Në CD zgjidhja ndodhet në:
ProjektiStudentet/src/Kapitulli_7_4/TestStudenti.java

?

Projekti Librat. 	 Klasës Libri, paraprakisht të krijuar në kapitullin 5.5. (që
përmban atributet titulli, autori, isbn, botuesi dhe vitiBotimit), t’i shtohet:

▪▪ Metoda paraqitjaAutorit që paraqet një autor në një rend, nëpërmjet numrin
përkatës rendor (i cili paraqet numrin rendor të autorit të librit). P.sh., në
qoftë se autorët janë Mark Markaj dhe Marin Marinaj, në daljen standarde
do të paraqitet:

1. Mark Markaj

2. Marin Marinaj

▪▪ Metoda krijimiDatesBotimit që si argument hyrës pranon numrin rendor të
muajit dhe në mënyrë të rastësishme gjeneron numrin rendor të ditës nga
muaji i dhënë dhe datën e kthen në formatin dita-muaji-viti;

▪▪ Metoda nrRiISBN që kthen numrin e ri ISBN të përftuar duke ndërruar ven­
det dy shifrave të zgjedhura në mënyrë të rastësishme nga numri ISBN ekzi­
stues;

▪▪ Metoda cmimiRestaurimit që kthen çmimin i cili do të duhej të paguhet për
restaurimin e librit, të krijuar në mënyrën e mëposhtme:

0, 	 në qoftë se libri nuk është më i vjetër se 10 vjet

1000,	 në qoftë se libri nuk është më i vjetër se 10 vjet

10 * e nrDekadave,	 në të kundërtën.

Domethënë për librin e vjetër 23 vjet, çmimi i restaurimit është 10 * e2.

Klasa e krijuar paraprakisht TestLibri të modifikohet ashtu që të testojë metodat
e krijuara.

165

ALGORITMET DHE PROGRAMIMI

Zgjidhja:

import java.util.Calendar;

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2013;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {
 this.botuesi = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

 public String nrRiISBN() {
 int gjatesia = 0;
 String ISBNstring = String.valueOf(this.isbn);
 gjatesia = ISBNstring.length();

 int gen1 = (int) (Math.random() * gjatesia);
 int gen2;
 do {
 gen2 = (int) (Math.random() * gjatesia);
 } while (gen1 == gen2);
 if (gen1 > gen2) {
 int gen = gen1;
 gen1 = gen2;
 gen2 = gen;
 }

 char shkronjaNePozicioninGEN1 = ISBNstring.charAt(gen1);
 char shkronjaNePozicioninGEN2 = ISBNstring.charAt(gen2);

 System.out.println("Numri ISBN i ri: " + "\nNdryshimi i karaktereve në pozicionet "
 + gen1 + " dhe " + gen2);
 String ISBNiRi = ISBNstring.substring(0, gen1) + shkronjaNePozicioninGEN2
 + ISBNstring.substring(gen1 + 1, gen2);
 ISBNiRi = ISBNiRi + shkronjaNePozicioninGEN1
 + ISBNstring.substring(gen2 + 1);
 return ISBNiRi;
 }

 Calendar tani = Calendar.getInstance();
 int viti = tani.get(Calendar.YEAR);

 public double cmimiRestaurimit() {
 if (viti - this.vitiBotimit < 10)
 return 0;
 System.out.println(this.vitiBotimit);
 if (viti - this.vitiBotimit > 99)
 return 1000;

166

VII.  KOMANDAT DREJTUESE

 int dekada = Integer.parseInt(String.valueOf(this.vitiBotimit).charAt(0) + "");
 return 10 * Math.exp(dekada);
 }

 public String krijimiDatesBotimit(int mounth, int year) {
 Calendar c = Calendar.getInstance();
 c.set(year, mounth, 1, 10, 12);
 int days = c.getActualMaximum(Calendar.DAY_OF_MONTH);
 int gen = (int) (Math.random() * days);
 return gen + "-" + mounth + "-" + year;
 }

 public void paraqitjaAutorit() {
 int i = 1;
 String a = this.autori;

 while (a.contains(",")) {
 System.out.println("Autori nr. " + i + ": " + a.substring(0, a.indexOf(',')));
 a = a.substring(a.indexOf(',') + 2);
 i++;
 }
 System.out.println("Autori nr. " + i + ": " + a);
 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_7_4/Libri.java

?

public class TestLibri {

 public static void main(String[] args) {
 Libri libri = new Libri("Përmbledhja e detyrave nga programimi",
 "Mark Markaj, Gjokë Gjokaj, Marin Marinaj", 111222333,
 "CID Podgorica", 2013);

 System.out.println(libri.nrRiISBN());

 System.out.println("\nÇmimi i restaurimit sipas llogaritjes së re është: "
 + libri.cmimiRestaurimit() + "e");

 System.out.println("\nDatum izdavanja:::::"
 + libri.krijimiDatesBotimit(12, 2013));

 System.out.println("\nAutorët e librit:::");
 libri.paraqitjaAutorit();
 }
}

167

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Numri ISBN i ri:
Ndryshimi i karaktereve në pozicionet 2 dhe 8
113222331

Çmimi i restaurimit sipas llogaritjes së re është: 0.0e

Data e botimit:::::6-12-2013

Autorët e librit:::
Autori nr. 1: Mark Markaj
Autori nr. 2: Gjokë Gjokaj
Autori nr. 3: Marin Marinaj

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_7_4/TestLibri.java

?

Punoni vetë

A-1. 	 Përpiloni programin nëpërmjet të të cilit për vlerat e dhëna a dhe b, b = ka, k∈ℕ paraqiten elemen­
tet e vargut a,  a + 0.5,  a + 2 * 0.5,  a + 3 * 0.5, ..., b. Programi të testohet për a = 2, b = 10.

A-2. 	 Përpiloni programin, nëpërmjet të cilit paraqitet numri i paraqitjeve të karakterit c në stringun s.
Programi të testohet për c = 'A ' dhe stringun s = “JAVA programimi”.

A-3. 	 Përpiloni programin nëpërmjet të cilit për tri stringje të dhëna të përcaktohet stringu me gjatësi më
të vogël dhe stringu me gjatësi më të madhe. Programi të testohet për stringjet JAVA, programimi
dhe Matematika.

A-4. 	 Përpiloni programin, nëpërmjet të të cilit paraqitja e fundit e karakterit c në string zëvendësohet me
stringun ccc. Të kontrollohet situata kur stringu nuk përmban karakterin c. Programi të testohet për
karakterin c = 'A' dhe stringun s = “JAVA” (rezultati duhet të jetë: JAVAAA).

A-5. 	 Përpiloni programin, nëpërmjet të cilit për numrin natyror të dhënë n të përcaktohet vlera e shprehjes:

a)	 S
n

= + + + +1 1
2

1
3

1... ;

b)	 P
n n

=
⋅ − ⋅ ⋅

1
1 1() ...

;

c)	 P
n

= −





 ⋅ −





 ⋅ ⋅ −

+






1 1

2
1 1

3
1 1

1
... .

B-1. 	 Përpiloni programin nëpërmjet të cilit nga numri i dhënë x do të përcaktohet numri y që përftohet
duke zëvendësuar secilën paraqitje të shifrës 1 të numrit x me shifrën 9. Programi të testohet për
x = 234171 (nga i cili përftohet numri y = 234979) dhe x = 567345 (i cili mbetet i pandryshuar).

B-2. 	 Përpiloni programin nëpërmjet të cilit stringu i dhënë paraqitet nëpërmjet shkronjave të mëdha
në rast se ka gjatësinë çifte. Në të kundërtën, stringu paraqitet me shkronja të vogla. Programi të
testohet për stringun Java, i cili duhet paraqitur në formatin JAVA.

168

VII.  KOMANDAT DREJTUESE

B-3. 	 Përpiloni programin, nëpërmjet të të cilit për intervalin e dhënë (a, b), a, b∈ℤ,
a ≤ b:

a)	 përcaktohet prodhimi i numrave të plotë nga intervali,
b)	 përcaktohet prodhimi i numrave të plotë nga intervali.

B-4. 	 Përpiloni programin, nëpërmjet të të cilit për numrat e dhënë a dhe b, a < b,
do të përcaktohet kufiza e parë nga vargu a,  a + 0,5,  a + 2 * 0.5,  a + 3 * 0.5, ...
që është më e madhe se numri b. Programi të testohet për numrat a = 3.5 dhe
b = 7.3 (kufiza e vargut që e plotëson kushtin e kërkuar është 7.5).

B-5. 	 Përpiloni programin, nëpërmjet të të cilit përcaktohet vlera e parë negative e
funksionit

y x x x
x

() .
.

= − ⋅

+

0 3
1 2

2

 za x = 2 + 0.5∙k, k = 1, 2, ...

C-1. 	 Përpiloni programin, nëpërmjet të të cilit nga stringu që ka formën emri.mbiemri:
dddd do të përcaktohet shuma e shifrave nga numri dddd dhe pastaj paraqitet
stringu në formatin: EMRI.MBIEMRI::: shuma. Programi te testohen për mark.
markaj: 1234 (në daljen standarde duhet të paraqitet MARK.MARKAJ:::10).

C-2. 	 Përpiloni programin që nga stringu i dhënë c i veçon fjalët dhe i rendit në renditje
jorënëse sipas gjatësisë së tyre. Programi të testohet për stringun Mësojmë JAVA
programimin.

C-3. 	 Përpiloni programin që përcakton numrin e paraqitjeve të secilit karakter në
stringun e dhënë. Programi të testohet për stringun Mesojme JAVA programimin
(për të cilin nevojitet të paraqitet: a: 3 herë,  e: 2 herë, :  g: 1 herë,  i: 2 herë,  j: 1
herë,  m: 4 herë,  n: 1 herë,  p: 1 herë,  r: 2 herë,  v: 1 herë).

C-4. 	 Përpiloni programin, me anë të të cilit për numrin e dhënë nmax përcakto­
het koeficienti i binomit 0 ≤ n ≤ nmax. Koeficientet e binomit përkufizohen me
Bn, k = Bn−1, k−1 + Bn−1, k, për 0 < k < n, gjegjësisht Bn, 0 = Bn, n = 1, n = 0, 1, 2, ... Progra­
mi të testohet për n = 9.

1

1 1

1 2 1

1 3 3 1

1 4 6 4 1

1 5 10 10 5 1

1 6 15 20 15 6 1

1 7 21 35 35 21 7 1

1 8 28 56 70 56 28 8 1

1 9 36 84 126 126 84 36 9 1

169

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

7.1.1. c) 7.1.4. b)

7.1.2. b), c) 7.1.5. a)

7.1.3. a) 7.1.6. b)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

7.2.1. d) 7.2.5. b)

7.2.2. a) 7.2.6. b)

7.2.3. c) 7.2.7. c)

7.2.4. c)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

7.3.1. d) 7.3.5. c)

7.3.2. b) 7.3.6. d)

7.3.3. b) 7.3.7. c), d)

7.3.4. b)

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

7.4.1. a) 7.4.4. b)

7.4.2. d) 7.4.5. d)

7.4.3. a), b), d)

170

VIII.  RRJEDHAT DHE SKEDARËT

VIII.  RRJEDHAT DHE
SKEDARËT

Përgjigjuni pyetjeve

8.1.	 Cila nga klasat e përmendura më poshtë e siguron leximin e të dhënave nga skedari?
a)	 InputStreamFile
b)	 InputFileStream
c)	 FileInputStream
d)	 File

8.2.	 Cila nga metodat e përmendura më poshtë e mundëson leximin e të dhënave nga
skedari hyrës?
a)	 read
b)	 get
c)	 available
d)	 skip

8.3.	 Cila nga metodat e përmendura më poshtë e mundëson kapërcimin e një numri të
caktuar bajtesh nga skedari hyrës?
a)	 available
b)	 get
c)	 read
d)	 skip

8.4.	 Cila nga klasat e përmendura më poshtë e siguron shënimin e të dhënave në
skedar?
a)	 OutputStreamFile
b)	 OutputFileStream
c)	 FileOutputStream
d)	 File

8.5.	 Cila nga metodat e përmendura më poshtë e mundëson regjistrimin e një bajti të
dhënash nga skedari hyrës?
a)	 write
b)	 set
c)	 finalize
d)	 input

8.6.	 Cila nga metodat e përmendura më poshtë e mbyll rrjedhën e të dhënave kur më
nuk ka nevojë për përdorimin e tij?
a)	 mark
b)	 available
c)	 finalize
d)	 input

171

ALGORITMET DHE PROGRAMIMI

8.7.	 Cila nga komandat e mëposhtme mundëson krijimin e objektit f të klasës File?

a)	 File f = new File("Skedari", ".txt");

b)	 File f = new File("Skedari.txt");

c)	 File f = new File();

d)	 File f = new File('Skedari');

8.8.	 Cila nga klasat e përmendura më poshtë mundëson leximin e të dhënave nga një
rrjedhë hyrëse e të dhënave ashtu që të lexojë një token (një varg karakteresh deri
te dilimetri) dhe ta zbërthejë në tipin përkatës të të dhënave File?

a)	 InputReader

b)	 Scanner

c)	 FileInputStream

d)	 FileOutputStream

8.9.	 Cila nga pjesët e përmendura të kodit e mundëson krijimin e skedarit të ri nëpër­
mjet klasës File?

a)	 File f = new File("Skedari.txt");
f. createNew();

b)	 File f = new File("Skedari.txt ");
f. createNewFile();

c)	 File f = new File("Skedari.txt ");
f. createNewFiles();

d)	 File f = new File('skedari.txt');
f. createNewFile();

8.10.	 Në cilën nga mënyrat e përmendura më poshtë mund të lexohen të dhënat nga
tastiera?

a)	 InputReader(keyboard)

b)	 Scaner(system.in)

c)	 FileInputStream(system.in)

d)	 FileInputStream(keyboard)

8.11.	 Ku do të krijohet skedari A.txt nëpërmjet thirrjes së kodit të mëposhtëm?

File f = new File("A.txt");
f.createNewFile();

a)	 Në root-in e skedarit të sistemit (Windows C:\).

b)	 Në root-in e dosjes punuese të projektit momental Java.

c)	 Në vendin ku ndodhet Java klasa ku është dhënë kodi.

d)	 Skedari nuk do të krijohet, sepse nuk ka përmbajtje.

172

VIII.  RRJEDHAT DHE SKEDARËT

8.12.	 Cila nga pjesët e përmendura të kodit e mundëson krijimin e direktoriumit të ri
nëpërmjet klasës File?

a)	 File f = new File("direktoriumi");
f.mkdir();

b)	 File f = new File("direktoriumi");
f. createNewFile();

c)	 File f = new File("direktoriumi");
f.length();

d)	 File f = new File('direktoriumi');
f.mkdirs();

8.13.	 Cila nga pjesët e përmendura të kodit e mundëson leximin e përmbajtjes së ske­
darit të dhënë nëpërmjet klasës nga paketa io?

a)	 BufferedReader input = new BufferedReader(new FileReader(new
File("skedari.txt")));

b)	 BufferReader input = new BufferReader(new FileReader(new
File("skedari.txt")));

c)	 FileReader input = new FileReader (new File("skedari.txt"));

d)	 Mund të përdoren të gjitha mënyrat e përmendura.

8.14.	 Cila metodë e klasës Scanner mund të përdoret për leximin e linjës së të dhënave
nga skedari?

a)	 next

b)	 nextLine

c)	 line

d)	 lineNext

8.15.	 Cila është metoda e klasës PrintStream që përdoret më shpesh dhe që mundëson
printimin e tekstit në daljen standarde në më shumë rende (duke kaluar në rendin
e ri mbas shënimit të përmbajtjes)?

a)	 print

b)	 printLine

c)	 linePrint

d)	 println

8.16.	 Cilat nga karakteristikat e mëposhtme kanë të bëjnë me BufferedInputStream dhe
BufferedOutputStream?

a)	 Mundësia e ruajtjes së përkohshme të një bashkësie të caktuar të dhënash

b)	 Aftësia e leximit/dërgimit efikas të të dhënave nga rrjeta ose nga një skedar

c)	 Mundësia e shfrytëzimit të plotë të metodave mark dhe reset

d)	 Të gjithë karakteristikat e përmendura paraprakisht

173

ALGORITMET DHE PROGRAMIMI

8.17.	 Cilat nga linjat e përmendura më poshtë i mungojnë kodit vijues në vendin e etiketuar?

import java.util.Scanner;

public class Skeneri {
 public static void main(String[] args) {
 Skeneri skeneri = new Scanner(System.in);
 System.out.println("Shënoni dy numra të plotë");
 // pjesa e kodit që mungon
 int shuma = a + b;
 System.out.println("Shuma e numrave " + a + " dhe " + b + " është " + shuma);
 }
}

a)	 int a = skener.int();
int b = skener.int();

b)	 int a = skener.nextInt();
int b = skener.nextInt();

c)	 int a = skener.Integer();
int b = skener.Integer();

d)	 int a = skener.nextInteger();
int b = skener.nextInteger();

8.18.	 Cili kusht mungon në ciklin while me qëllim që programi të paraqesë në mënyrë të suksesshme
përmbajtjen e skedarit?

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;

public class Main {
 public static void main(String[] args) {
 try {
 File f = new File("A.txt");
 BufferedReader input = new BufferedReader(new FileReader(f));
 String line = null;
 while (???) {
 System.out.println(line);
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

a)	 ((line = input.read ()) != null)
b)	 ((line = input.readLine()) == null)
c)	 ((line = input.readLine()) != null)
d)	 ((line = input.nextLine()) != null)

174

VIII.  RRJEDHAT DHE SKEDARËT

Të zgjidhen detyrat

A-1. 	 Përpiloni programin që mundëson hyrjen nga tastiera e një numri nga intervali [0,10]. Hyrja të
përsëritet gjithnjë derisa të futet një vlerë korrekte. Në fund, të paraqitet vlera e numrit të futur.

Zgjidhja:

import java.util.Scanner;
public class DetyraA1 {
 public static void main(String[] args) {
 int x = 0;
 Scanner sc = new Scanner(System.in);
 boolean end = false;
 while (end != true) {
 System.out.println("Shkruani një numër nga intervali [0, 10]:");
 x = sc.nextInt();
 if (x >= 0 && x <= 10) {
 end = true;
 }
 }
 System.out.println("Numri i parë i shkruar në mënyrë korrekte është: " + x);
 }
}

Rezultati dalës i programit:

Shkruani një numër nga intervali [0, 10]:
15
Shkruani një numër nga intervali [0, 10]:
5
Numri i parë i shkruar në mënyrë korrekte është: 5

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraA1.java

?

A-2. 	 Përpiloni programin, i cili për tre numra të futur kontrollon, nëse janë çift apo tek.

Zgjidhja:

import java.util.Scanner;
public class DetyraA2 {
 public static void main(String[] args) {
 int x;
 Scanner sc = new Scanner(System.in);
 for (int i = 0; i < 3; i++) {
 System.out.println("Shkruani numrin: ");
 x = sc.nextInt();
 if (x % 2 == 0) {
 System.out.println("Numri i shkruar " + x + " është çift!");
 } else {
 System.out.println("Numri i shkruar " + x + " është tek!");
 }
 }
 }
}

175

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Shkruani numrin:
3
Numri i shkruar 3 është tek!
Shkruani numrin:
4
Numri i shkruar 4 është çift!
Shkruani numrin:
5
Numri i shkruar 5 është tek!

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraA2.java

?

B-1. 	 Përpiloni programin, që lexon linjën e parë nga përmbajtja e .txt skedarit dhe e shënon në ekran
nëpërmjet shkronjave të mëdha. Gjithashtu, nevojitet të paraqitet numri i përgjithshëm i karakte­
reve të përmbajtjes së lexuar.

Programi të testohet për skedarin detyraB1.txt që ndodhet në CD.

Përmbajtja e skedarit detyraB1.txt nga CD-ja.

Tani mësojmë punën me rrjedha dhe skedarë në Javë!
Kjo është detyraB1.

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;

public class DetyraB1 {
 public static void main(String[] args) {
 try {
 BufferedReader bf = new BufferedReader(new FileReader(new File(
 "detyraB1.txt")));
 String rendPermbajtjeje = bf.readLine();
 System.out.println("Përmbajtja e lexuar nga skedari është: \n"
 + rendPermbajtjeje.toUpperCase());
 System.out.println("Numri i përgjithshëm i karaktereve: "
 + rendPermbajtjeje.length());
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

Rezultati dalës i programit:

Përmbajtja e lexuar nga skedari është:
TANI MËSOJMË PUNËN ME RRJEDHA DHE SKEDARË NË JAVË!

176

VIII.  RRJEDHAT DHE SKEDARËT

Numri i përgjithshëm i karaktereve: 50

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraB1.java

?

B-2. 	 Përpiloni programin me anë të cilit njehsohet shuma, ndryshimi, prodhimi dhe herësi i dy numrave
të futur nëpërmjet tastierës. Rezultatet e përftuara të shënohen në skedarin (të cilin do ta quani de-
tyraB2.txt) në mënyrën e mëposhtme:

MBLEDHJA: x1 + x2 = ?
ZBRITJA: x1 - x2 = ?
SHUMËZIMI: x1 * x2 = ?
PJESËTIMI: x1 / x2 = ?

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
import java.io.PrintStream;
import java.util.Scanner;

public class DetyraB2 {
 public static void main(String[] args) {
 try {
 Scanner sc = new Scanner(System.in);
 System.out.println("Shkruani x1:");
 double x1 = Double.parseDouble(sc.nextLine());
 System.out.println("Shkruani x2:");
 double x2 = Double.parseDouble(sc.nextLine());
 File f = new File("detyraB2.txt");
 PrintStream ps = new PrintStream(f);
 ps.println("MBLEDHJA : " + x1 + "+" + x2 + " = " + (x1 + x2));
 ps.println("ZBRITJA : " + x1 + "-" + x2 + " = " + (x1 - x2));
 ps.println("SHUMËZIMI : " + x1 + "*" + x2 + " = " + (x1 * x2));

 if (x2 != 0)
 ps.println("PJESËTIMI : " + x1 + "/" + x2 + " = " + (x1 / x2));
 else
 ps.println("PJESËTIMI : " + x1 + "/" + x2
 + " = pjesëtimi i pamundur me 0!5");
 BufferedReader bf = new BufferedReader(new FileReader(f));
 System.out.println(bf.readLine());
 System.out.println(bf.readLine());
 System.out.println(bf.readLine());
 System.out.println(bf.readLine());
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

177

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Shkruani x1:
50
Shkruani x2:
5
MBLEDHJA : 50.0+5.0 = 55.0
ZBRITJA : 50.0-5.0 = 45.0
SHUMËZIMI : 50.0*5.0 = 250.0
PJESËTIMI : 50.0/5.0 = 10.0

Përmbajtja e skedarit detyraB2.txt për të dhënat hyrëse të paraqitura do të jetë:

MBLEDHJA : 50.0+5.0 = 55.0
ZBRITJA : 50.0-5.0 = 45.0
SHUMËZIMI : 50.0*5.0 = 250.0
PJESËTIMI : 50.0/5.0 = 10.0

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraB2.java

?

B-3. 	 Përpiloni programin i cili mundëson që emri dhe mbiemri i përdoruesit, i futur nëpërmjet tastierës,
të ruhet në një skedar të tipit .txt (të cilin do ta quani detyraB3.txt). Gjatë hyrjes përdoruesi nëpërm­
jet boshllëkut të ndajë emrin e vet nga mbiemri. Të dhënat mbi përdoruesin të regjistrohen pesë
herë në skedar, kurse në fund të skedarit të shënohen inicialet e përdoruesit të krijuar në mënyrën
vijuese: ShkronjaEParëEEmrit, ShkronjaEParëEMbiemrit.

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
import java.io.PrintStream;
import java.util.Scanner;

public class DetyraB3 {

 public static void main(String[] args) {
 try {
 Scanner sc = new Scanner(System.in);
 System.out.println("Shënoni emrin dhe mbiemrin:");
 String tDhenat = sc.nextLine();

 File f = new File("detyraB3.txt");
 PrintStream ps = new PrintStream(f);
 for (int i = 0; i < 5; i++) {
 ps.println(tDhenat);
 }

178

VIII.  RRJEDHAT DHE SKEDARËT

 char shkronjaEFjalesI = tDhenat.charAt(0);
 char shkronjaEFjalesII = tDhenat.charAt(tDhenat.lastIndexOf(' ') + 1);
 ps.println("\nInicijalet: " + shkronjaEFjalesI + '.' + shkronjaEFjalesII);
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

Rezultati dalës i programit:

Shënoni emrin dhe mbiemrin:
Mark Markaj

Përmbajtja e skedarit detyraB3.txt për të dhënat hyrëse të paraqitura do të jetë:

Mark Markaj
Mark Markaj
Mark Markaj
Mark Markaj
Mark Markaj

Inicialet: M.M

Në CD zgjidhja ndodhet në:
Poglavlje_8/src/ZadatakB3

?

C-1. 	 Përpiloni programin nëpërmjet të cilit nga tastiera bëhet hyrja e numrave realë x1 < x2 < x3 < x4 dhe
numri i plotë a për të cilin kontrollohet, nëse u takon sipas radhës intervaleve [x1, x2], (x2, x3],
(x3, x4]. Rezultati shënohet në .txt skedarin (të cilin do ta quani detyraC1.txt) në formatin si më
poshtë:

[x1, x2] (nuk) përmban pikën a
(x2, x3] (nuk) përmban pikën a
(x3, x4] (nuk) përmban pikën a

Zgjidhja:

import java.io.File;
import java.io.FileNotFoundException;
import java.io.PrintStream;
import java.util.Scanner;

public class DetyraC1 {

 public static void main(String[] args) throws FileNotFoundException {
 double x1, x2, x3, x4;
 int a;

179

ALGORITMET DHE PROGRAMIMI

 Scanner sc = new Scanner(System.in);
 System.out.println("Shënoni x1: ");
 x1 = sc.nextDouble();
 System.out.println("Shënoni x2: ");
 x2 = sc.nextDouble();
 System.out.println("Shënoni x3: ");
 x3 = sc.nextDouble();
 System.out.println("Shënoni x4: ");
 x4 = sc.nextDouble();

 File f = new File("detyraC1.txt");
 PrintStream ps = new PrintStream(f);

 if (x4 > x3 && x3 > x2 && x2 > x1) {
 System.out.println("Shënoni a:");
 a = sc.nextInt();
 if (x1 <= a && a <= x2) {
 ps.println("[" + x1 + ", " + x2 + "] përmban pikën " + a);
 } else {
 ps.println("[" + x1 + ", " + x2 + "] NUK përmban pikën " + a);
 }

 if (x2 < a && a <= x3) {
 ps.println("(" + x2 + ", " + x3 + "] përmban pikën " + a);
 } else {
 ps.println("(" + x2 + ", " + x3 + "] NUK përmban pikën " + a);
 }

 if (x3 < a & a <= x4) {
 ps.println("(" + x3 + ", " + x4 + "] përmban pikën " + a);
 } else {
 ps.println("(" + x3 + ", " + x4 + "] NUK përmban pikën " + a);
 }

 } else {
 ps.println("Kufijtë e intervalit nuk e plotësojnë kushtin " +
 "x1<x2<x3<x4!");
 }
 }
}

Rezultati dalës i programit:

Shënoni x1:
2.5
Shënoni x2:
3.5
Shënoni x3:
4.5
Shënoni x4:
5.5
Shënoni a:
5

180

VIII.  RRJEDHAT DHE SKEDARËT

Përmbajtja e skedarit detyraC1.txt për të dhënat hyrëse të paraqitura është:

[2.5, 3.5] NUK përmban pikën 5
(3.5, 4.5] NUK përmban pikën 5
(4.5, 5.5] përmban pikën 5

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraC1.java

?

C-2. 	 Përpiloni programin, nëpërmjet të të cilit nga tastiera futet një string dhe dy numra të plotë x1 dhe
x2 që plotësojnë kushtin x1 < x2 dhe që i takojnë intervalit të formuar nga numri 0 dhe gjatësia e
stringut. Në bazë të vlerave të futura, në ekran me anë të shkronjave të mëdha në renditjen reci­
proke paraqitet pjesa e stringut që ndodhet midis pozicioneve x1 dhe x2.

Zgjidhja:

import java.util.Scanner;

public class DetyraC2 {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Shënoni një string: ");
 String string = sc.nextLine();
 System.out.println("Shënoni x1: ");
 int x1 = sc.nextInt();
 System.out.println("Shënoni x2: ");
 int x2 = sc.nextInt();

 if ((x1 >= 0 && x1 < string.length())
 && (x2 >= 0 && x2 < string.length())) {
 String pjesaStringut = string.substring(x1, x2);
 StringBuffer meShkronjaTeMedha = new StringBuffer(
 pjesaStringut.toUpperCase());
 System.out.println("Pjesa e stringut prej pozicionit " + x1 + " deri te " +
 "pozicioni" + x2 + " është:" + meShkronjaTeMedha);
 System.out.println("që lexohet prej anës së djathtë në anën e majtë kështu: "
 + meShkronjaTeMedha.reverse());
 } else {
 System.out.println("Vlerat x1 dhe x2 nuk ndodhën në intervalin e dhënë!");
 }
 }
}

Rezultati dalës i programit:

Shënoni një string:
Mësojmë Java programimin!
Shënoni x1:
5
Shënoni x2:
10
Pjesa e stringut prej pozicionit 5 deri te pozicioni 10 është: MË JA
që lexohet prej anës së djathtë në anën e majtë kështu: AJ ËM

181

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraC2.java

?

C-3. 	 Përpiloni programin nëpërmjet të cilit nga tastiera futet një string dhe i njëjti shënohet në një ske­
dar (i cili duhet të emërtohet detyraC3.txt) në mënyrën e mëposhtme:

Shkronja fillestare e secilës fjalë në pozicionin çift është e madhe, shkronja fillestare e secilës fjalë
në pozicionin tek është e vogël, kurse shkronjat e tjera mbeten në format të pandryshuar.

Zgjidhja:

import java.io.File;
import java.io.FileNotFoundException;
import java.io.IOException;
import java.io.PrintStream;
import java.util.Scanner;

public class DetyraC3 {
 public static void main(String[] args) {
 try {
 Scanner sc = new Scanner(System.in);
 System.out.println("Shënoni një string:");
 String string = sc.nextLine();
 int nrFjaleve = 0;
 File f = new File("detyraC3.txt");
 PrintStream ps = new PrintStream(f);
 String fjalë;
 while (string != null) {
 if (string.indexOf(' ') > -1) {
 fjalë = string.substring(0, string.indexOf(' '));
 string = string.substring(string.indexOf(' ') + 1);
 } else {
 fjalë = string;
 string = null;
 }
 nrFjaleve++;
 if (nrFjaleve % 2 == 0) {
 char[] varguIKaraktereve = rijec.toCharArray();
 varguIKaraktereve[0] = Character.toUpperCase(varguIKaraktereve[0]);
 ps.println(new String(varguIKaraktereve));
 } else {
 char[] varguIKaraktereve = rijec.toCharArray();
 varguIKaraktereve[0] = Character.toLowerCase(varguIKaraktereve[0]);
 ps.println(new String(varguIKaraktereve));
 }
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

182

VIII.  RRJEDHAT DHE SKEDARËT

Rezultati dalës i programit:

Shënoni një string:
Mësojmë JAVA programimin: puna me rrjedha dhe skedarë!

Përmbajtja e skedarit detyraC3.txt për të dhënat hyrëse të dhëna do të jetë

Mësojmë
jAVA
Programimin:
puna
Me
rrjedha
Dhe
skedarë!

Në CD zgjidhja ndodhet në:
Kapitulli_8/src/DetyraC3.java

?

Projekti Televizorët. 	 Klasës Televizori të krijuar paraprakisht në kapitullin 5.5
(që përmban atributet fuqiaTonit, programiMomental, programiMomentalPer
shkrimi dhe ndezur) t’i shtohet:

▪▪ Metoda hyrjaTDhenaveNgaTastiera e cila nga hyrja standarde e fut informa­
cionin, nëse televizori është ndalur ose ndezur. Në qoftë se televizori është
ndezur, futen edhe të dhënat shtesë mbi fuqinë e tonit, emrin e kanalit mo­
mental dhe përshkrimi i tij. Në bazë të të dhënave të futura vendosen vlerat
e atributeve përkatëse të klasës Televizori.

▪▪ Metoda kontrolliProgramitPreferuar e cila si argument hyrës pranon një
numër të plotë që paraqet numrin maksimal të programeve të preferuar (të
favorizuara). Metoda nga hyrja standarde lexon emrat e një nga një programi
të preferuara (të favorizuar) dhe kontrollon, nëse ai program është në televi­
zor aktiv për momentin. Hyrja përfundon, në qoftë se programi i preferuar
ndodhet tashmë në televizor ose përdoret numri maksimal i hyrjeve të mund­
shme.

▪▪ Metoda regjistrimiTDhenaveNSkedar e cila si argument hyrës pranon emrin
e skedarit në të cilin shënohen të dhënat mbi televizorin në formatin: Tele-
vizori: ndezur – kanali: numriRendorKanalit ::: përshkrimi ose Televizori:
ndalur, varësisht nga fakti a është televizori i ndezur apo i ndalur.

Metoda e krijuar më herët TestTelevizori të modifikohet ashtu që të testohen me­
todat e krijuara të klasës Televizori. Për regjistrimin e të dhënave mbi televizorin
të krijohet skedari televizori.txt.

Zgjidhja:

import java.io.File;
import java.io.FileNotFoundException;
import java.io.PrintStream;
import java.util.Scanner;

183

ALGORITMET DHE PROGRAMIMI

public class Televizor {
 private int fuqiaETonit = 0;
 private int programiMomental = 1;
 private String programiMomentalPershkrimi = "panjohur";
 private boolean ndezur = false;

 public Televizor() {
 this.fuqiaETonit = 0;
 this.programiMomental = 1;
 this.programiMomentalPershkrimi = "panjohur";
 this.ndezur = false;
 }

 public void hyrjaETDhenaveNgaTastiera() {
 Scanner sc = new Scanner(System.in);
 System.out.println("Shënoni vlerat e parametreve vijuese të televizorit:");
 System.out.println("A është televizori i ndezur (po/jo)?");
 String s = sc.nextLine();

 if (s.equalsIgnoreCase("po")) {
 this.ndezur = true;

 System.out.println("Shënoni numrin rendor të programit momental: ");
 int nrProgramit = sc.nextInt();
 this.programiMomental = nrProgramit;
 s = sc.nextLine();

 System.out.println("Shënoni përshkrimin e programit momental: ");
 s = sc.nextLine();
 this.programiMomentalPershkrimi = s;

 System.out.println("Shënoni fuqinë e tonit në televizor: ");
 int fuqiaETonit = sc.nextInt();
 this.fuqiaETonit = fuqiaETonit;
 } else
 this.ndezur = false;
 }

 public void kontrolliIProgramiTPreferuar(int maxNrProgramit) {
 Scanner sc = new Scanner(System.in);
 for (int i = 0; i < maxNrProgramit; i++) {
 System.out.println("Shënoni emrin e programit të dëshiruar (të favorizuar):");
 String s = sc.nextLine();
 if (s.equalsIgnoreCase(this.programiMomentalPershkrimi)) {
 System.out.println("KANALI është për momentin aktiv. FUND!");
 return;
 } else {
 System.out.println("Provoni përsëri");
 }
 }
 System.out.println("ASNJË prej programeve të dëshiruara (të favorizuara) " +
 "nuk është aktiv për momentin");
 }

184

VIII.  RRJEDHAT DHE SKEDARËT

 public void rregjistrimiTDhenaveNeSkedar(String emriSkedarit)
 throws FileNotFoundException {
 File f = new File(emriSkedarit);
 PrintStream ps = new PrintStream(f);

 if (this.ndezur)
 ps.print("Televizori: i ndezur - kanali:" + this.programiMomental
 + " ::: " + this.programiMomentalPershkrimi);
 else
 ps.print("Televizori: i fikur");
 }
}

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/kapitulli_8/Televizori

?

import java.io.FileNotFoundException;

public class TestTelevizor {

 public static void main(String[] args) throws FileNotFoundException {
 Televizor televizor=new Televizor();

 televizor.hyrjaETDhenaveNgaTastiera();
 System.out.println("\nRregjistrimi i të dhënave në skedar...");
 televizor.regjistrimiITeDhenave("televizori.txt");

 System.out.println("\nKontrolli i programeve të dëshiruara " +
 "(të favorizuar)>>>");
 televizor.kontrolliIProgramiTPreferuar(5);
 }
}

Rezultati dalës i programit:

Shënoni vlerat e parametrave vijuese të televizorit:
A është televizori i ndezur (po/jo)?
po
Shënoni numrin rendor të programit momental:
77
Shënoni përshkrimin e programit momental:
National Geographics
Shënoni fuqinë e tonit në televizor:
3

Regjistrimi i të dhënave në skedar...

Kontrolli i programeve të dëshiruar (të favorizuar)>>>
Shënoni emrin e programit të dëshiruar (të favorizuar):
RTCG1
Provoni përsëri
Shënoni emrin e programit të dëshiruar (të favorizuar):
National Geographics
KANALI është për momentin aktiv. FUND!

185

ALGORITMET DHE PROGRAMIMI

Përmbajtja e skedarit televizori.txt për të dhënat hyrëse të paraqitura do të jenë:

Televizori: i ndezur - kanali:77 ::: National Geographic

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/kapitulli_8/TestTelevizori

?

Projekti Studentët. 	 Klasës Studenti, të krijuar më herët në kapitullin 5.5. (që
përmban atributet emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve
dhe notaMesatare) t’i shtohen:

▪▪ Metoda hyrjaTDhenave që si argument hyrës pranon emrin e skedarit nga
i cili duhet të lexohen të dhënat mbi studentin dhe të vendosen si vlera të
atributeve përkatëse. Vlerat në skedar janë të shënuara nëpërmjet ndarësit,
ashtu që të dhënat mbi një student të jenë të shënuara në një rend. Gjatë hyrjes
të bëhet kontrolli i korrektësisë së vlerave të atributit vitiStudimeve, vlerat e
mundshme të të cilit janë 1, 2, 3, 4, 5 si dhe vlerave të atributit notaMesatere
vlerat e të cilit i takojnë intervalit [6, 10].

▪▪ Metoda kontrolli e cila si argument hyrës e pranon emrin e skedarit në të cilin
ndodhen të dhënat mbi studentët dhe numri i plotë që paraqet numrin rendor
të shënimit në skedar për të cilin kontrollohet nëse paraqet të dhëna mbi stu­
dentin me emër dhe mbiemër të njëjtë si studenti i dhënë. Në atë rast metoda
kthen vlerën true, kurse në të kundërtën e kthen false.

▪▪ Metoda regjistrimiTDhenaveNSkedar e cila si argument hyrës pranon emrin
e skedarit në të cilën i shënon të dhënat mbi studentin në formatin: Emri Mbi-
emri – vitiStudimeve viti::: Mesatarja

Metoda e krijuar më herët TestStudenti të modifikohet ashtu që të testohen meto­
dat e krijuara të klasës. Për regjistrimin e të dhënave mbi televizorin të krijohet
skedari studenti.txt, kurse për hyrjen e të dhënave mbi studentët të përdoret ske­
dari tDhenatStudentët.txt që ndodhet në CD.

Përmbajtja e skedarit tDhenatStudentet.txt është:

Mark, Markaj, 111/2010, Fakulteti për IT, 3, 9.75
Marin, Marinaj, 006/2011, Fakulteti për dizajn grafik, 2, 8.55
Mark, Markaj, 011/2010, Fakulteti për dizajn grafik, 3, 6.75
Liria, Gjokaj, 003/2012, Fakulteti për IT, 1, 10.00

186

VIII.  RRJEDHAT DHE SKEDARËT

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
import java.io.PrintStream;

public class Studenti {

 private String emri;
 private String mbiemri;
 private String numriIndeksit = "001/2014";
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;

 public Studenti() {
 this.emri = null;
 this.mbiemri = null;
 this.numriIndeksit = "001/2014";
 this.emriFakultetit = "panjohur";
 this.vitiStudimeve = 1;
 this.notaMesatare = 0.0;
 }

 public void paraqitiTDhenat() {
 System.out.print("Studenti: " + emri + " " + mbiemri + " ka numrin e indeksit> "
 + numriIndeksit);
 System.out.print(", studion në fakultetin: " + emriFakultetit);
 System.out.println(", viti i studimeve: " + vitiStudimeve
 + ", nota mesatare deri tani: " + notaMesatare);
 }

 public void hyrjaTDhenave(String emriSkedarit) throws IOException {
 File f = new File(emriSkedarit);
 BufferedReader nr = new BufferedReader(new FileReader(f));

 String rendiNgaSkedari = nr.readLine();

 this.emri = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf(','));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf(',') + 2);

 this.mbiemri = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf(','));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf(',') + 2);

 this.numriIndeksit = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf(','));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf(',') + 2);

 this.emriFakultetit = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf(','));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf(',') + 2);

187

ALGORITMET DHE PROGRAMIMI

 int vitiStudimeve = Integer.parseInt(rendiNgaSkedari.substring(0,
 rendiNgaSkedari.indexOf(',')));
 if (vitiStudimeve >= 1 && vitiStudimeve <= 5)
 this.vitiStudimeve = vitiStudimeve;
 else
 System.out.println("Vlera jokorrekte për vitin e studimeve!");
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf(',') + 2);

 double notaMesatare = Double.parseDouble(rendiNgaSkedari);
 if (notaMesatare >= 6 && notaMesatare <= 10)
 this.notaMesatare = notaMesatare;
 else
 System.out.println("Vlera jokorrekte për vitin e studimeve!");

 System.out.println("Të dhënat mbi studentin të lexuara nga skedari janë: ");
 paraqitiTDhenat();
 }

 public void rregjistrimiTDhenaveNeSkedar(String emriSkedarit)
 throws FileNotFoundException {
 File f = new File(emriSkedarit);
 PrintStream ps = new PrintStream(f);

 ps.println(emri + " " + mbiemri + "-" + vitiStudimeve + ". viti ::: "
 + notaMesatare);
 }

 public boolean kontrolli(int nrRendit, String emriSkedarit) throws IOException {
 File f = new File(emriSkedarit);
 BufferedReader nr = new BufferedReader(new FileReader(f));

 String rendiNeSkedar;
 int numriRendit = 0;

 while ((rendiNeSkedar = nr.readLine()) != null) {
 numriRendit++;
 if (numriRendit == nrRendit) {
 String emri = rendiNeSkedar.substring(0, rendiNeSkedar.indexOf(','));
 rendiNeSkedar = rendiNeSkedar.substring(rendiNeSkedar.indexOf(',') + 2);

 String mbiemri = rendiNeSkedar.substring(0, rendiNeSkedar.indexOf(','));

 if (this.emri.equalsIgnoreCase(emri)
 && this.mbiemri.equalsIgnoreCase(mbiemri))
 return true;
 }
 }
 return false;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_8/Studenti

?

188

VIII.  RRJEDHAT DHE SKEDARËT

public class TestStudenti {

 public static void main(String[] args) throws IOException {
 Studenti studenti = new Studenti();
 studenti.hyrjaTDhenave("tDhenatStudentet.txt");
 System.out.println("Regjistrimi i të dhënave në skedar...");
 studenti.rregjistrimiTDhenaveNeSkedar("studentat.txt");

 int rendiNeSkedar = 3;
 System.out.println("Kontrolli nëse në skedar në rendin " + rendiNeSkedar
 + " ndodhen të dhënat mbi studentin me emër dhe mbiemër të njëjtë: "
 + studenti.kontrolli(rendiNeSkedar, "tDhenatStudentet.txt"));

 rendiNeSkedar = 4;
 System.out.println("Kontrolli nëse në skedar në rendin " + rendiNeSkedar
 + " ndodhen të dhënat mbi studentin me emër dhe mbiemër të njëjtë:"
 + studenti.kontrolli(rendiNeSkedar, "tDhenatStudentet.txt"));
 }
}

Rezultati dalës i programit:

Të dhënat mbi studentin të lexuara nga skedari janë:
Studenti: Mark Markaj ka numrin e indeksit> 111/2010, studion në fakultetin:
Fakulteti për IT, viti i studimeve: 3, nota mesatare deri tani: 9.75
Regjistrimi i të dhënave në skedar...
Kontrolli nëse në skedar në rendin 3 ndodhen të dhënat mbi studentin me emër dhe
mbiemër të njëjtë: true
Kontrolli nëse në skedar në rendin4 ndodhen të dhënat mbi studentin me emër dhe
mbiemër të njëjtë: false

Përmbajtja e skedarit student.txt për të dhënat hyrëse të paraqitura do të jetë:

Mark Markaj viti i 3-të 9.75

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/kapitulli_8/TestStudenti

?

Projekti Librat. 	 Klasës Libri, paraprakisht të krijuar në kapitullin 5.5. (që përmban atributet
titulli, autori, isbn, botuesi dhe vitiBitimit), t’i shtohen:

▪▪ Metoda kontrolliTDhenave, e cila si argument hyrës pranon emrin e skedarit në bazë të përm­
bajtjes të të cilit kryhet kontrolli i korrektësisë së të dhënave mbi botuesin dhe vitin e botimit
të librit. Në skedar janë shënuar të dhënat mbi librat në formatin vijues: titulli – autorët – isbn
– botuesi – vitiBotimit, kurse për librat kemi numrin ISBN unik. Metoda e kthen true në qoftë
se korrigjimet nuk janë kryer, d.m.th. të dhënat mbi librin nuk ndodhen në skedar, ose ndodhen
dhe janë të barabarta me atributet përkatëse të klasës së dhënë, kurse në të kundërtën kryhet
korrigjimi i vlerave të atributeve dhe kthen false.

189

ALGORITMET DHE PROGRAMIMI

▪▪ Metodën regjistrimiMeKusht që si argumente hyrëse pranon emrin e skedarit, emrin e botuesit
dhe vitin e botimit. Regjistrimi i të dhënave mbi librin kryhet në skedarin e dhënë në formatin
titulli – autorët – isbn – vitiBotimit në qoftë se librin e ka botuar ajo shtëpi botuese, mirëpo
mbas vitit të dhënë.

Të modifikohet klasa e krijuar paraprakisht TestLibri ashtu që të testojë metodat e krijuara. Për
regjistrimin e të dhënave mbi librin të krijohet skedari librat.txt, kurse për hyrjen e të dhënave mbi
librat të përdoret skedari TDhenatLibrat.txt që ndodhet në CD.

Përmbajtja e skedarit TDhenatLibrat.txt është:

Përmbledhja e detyrave nga programimi-Mark Markaj, Marin Marinaj-222333444-Enti
për shkolla, Podgorica-2013
Programimi në Javë-Marin Marinaj, Gjelosh Gjeloshaj-111555666-Toena,
Tirana-2009
Ura e Drinës-Ivo Andriq-111222333-CID Podgorica-2011
Gjuha angleze për të rinjtë -John Peterson-888999000-Algora Publishing-2014

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
import java.io.PrintStream;

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2014;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {
 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

 public void rregjistrimiTDhenaveMbiLibrin(String titulliLibrit, int isbnLibrit) {
 titulli = titulliLibrit;
 isbn = isbnLibrit;
 autori = "panjohur";
 botuesi = "panjohur";
 vitiBotimit = 2014;
 }

190

VIII.  RRJEDHAT DHE SKEDARËT

 public void paraqitjaTDhenave() {
 System.out.println("--");
 System.out.println("|" + titulli + " | " + isbn + " |" + vitiBotimit + "|");
 System.out.println("--");
 }

 public boolean kontrolliTDhenave(String emriSkedarit) throws IOException {
 File f = new File(emriSkedarit);
 BufferedReader nr = new BufferedReader(new FileReader(f));
 String rendiNgaSkedari;
 boolean korrigjimi = false;

 while ((rendiNgaSkedari = nr.readLine()) != null) {
 String titulli = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf('-'));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf('-') + 1);

 String autoret = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf('-'));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf('-') + 1);

 int isbn = Integer.parseInt(rendiNgaSkedari.substring(0,
 rendiNgaSkedari.indexOf('-')));
 rendiNgaSkedari = rendiNgaSkedari.substring(rendiNgaSkedari.indexOf('-') + 1);

 if (this.isbn == isbn) {
 String botuesi = rendiNgaSkedari.substring(0, rendiNgaSkedari.indexOf('-'));
 int vitiBotimit = Integer.parseInt(rendiNgaSkedari.substring(rendiNgaSkedari
 .indexOf('-') + 1));

 if (!this.botuesi.equalsIgnoreCase(botuesi)) {
 korrigjimi = true;
 this.botuesi = botuesi;
 }

 if (this.vitiBotimit != vitiBotimit) {
 korrigjimi = true;
 this.vitiBotimit = vitiBotimit;
 }
 }
 }
 return !korrigjimi;
 }

 public void rregjistrimiMeKusht(String emriSkedarit, String botuesi, int viti)
 throws FileNotFoundException {
 File f = new File(emriSkedarit);
 PrintStream ps = new PrintStream(f);

 if (this.botuesi.equalsIgnoreCase(botuesi)
 && this.vitiBotimit >= viti) {
 ps.println(this.titulli + "-" + this.autori + "-" + isbn + "-"
 + this.vitiBotimit);
 System.out.println("Të dhënat mbi librin janë rregjistruar në skedar!");
 } else
 System.out.println("Të dhënat mbi librin nuk janë rregjistruar në skedar!");
 }
}

191

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_8/Libri

?

import java.io.IOException;

public class TestLibri {

 public static void main(String[] args) throws IOException {
 Libri libri = new Libri("Ura e Drinës", "Ivo Andriq", 111222333,
 "CID Podgorica", 2010);
 System.out.println("Të dhënat mbi librin...");
 libri.paraqitjaTDhenave();

 if (!libri.kontrolliTDhenave("tDhenatLibrat.txt")) {
 System.out.println("Mbas korrigjimit, të dhënat mbi librin janë: ");
 libri.paraqitjaTDhenave();
 } else
 System.out.println("Nuk janë bërë korrigjimet e të dhënave mbi librin!!!");

 System.out.println("\nRREGJISTRIMI I TË DHËNAVE NË SKEDAR>>>>");
 libri.rregjistrimiMeKusht("librat.txt", "CID Podgorica", 2010);
 }
}

Rezultati dalës i programit:

Të dhënat mbi librin...
--
|Ura e Drinës | 111222333 |2010|
--
Mbas korrigjimit, të dhënat mbi librin janë:
--
|Ura e Drinës | 111222333 |2011|
--

RREGJISTRIMI I TË DHËNAVE NË SKEDAR>>>>
Të dhënat mbi librin janë rregjistruar në skedar!

Përmbajtja e skedarit Librat.txt është:

Ura e Drinës -Ivo Andriq-111222333-2011

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/kapitulli_8/TestLibri

?

192

VIII.  RRJEDHAT DHE SKEDARËT

Punoni vetë

A-1. 	 Përpiloni programin, nëpërmjet të të cilit krijohet fjalia nga tri fjalë që përdoruesi
i fut nëpërmjet tastierës. Mbas hyrjes së fjalëve, përdoruesi fut edhe shenjen e
pikësimit (., !, ?) me të cilën fjalia përfundon.

Fjalia e krijuar të shënohet në skedarin detyraA1.txt.

A-2. 	 Përpiloni programin, nëpërmjet të të cilit nga stringu që përdoruesi e fut nëpër­
mjet të tastierës hiqen, karakteri i parë, karakteri i fundit dhe karakteri (karak­
teret) i mesëm (për stringun aAB karakteri i mesëm është A, ndërsa për stringun
aAbB karakteret e mesme janë A dhe b).

Të dy stringjet (para dhe mbas modifikimit) të shënohen në skedarin detyraA2.txt.

B-1. 	 Përpiloni programin, nëpërmjet të të cilit futen dy numra realë x1 dhe x2, x1 < x2,
pastaj gjenerohet një numër në mënyrë të rastësishme nga intervali (x1, x2) i cili
shënohet në skedarin detyraB1.txt.

B-2. 	 Përpiloni programin, nëpërmjet të të cilit, stringu që përdoruesi e fut nëpërmjet
tastierës të futet në skedar me emrin detyraB2.txt në dy mënyra të ndryshme:

▪▪ Stringu i tërë i shënuar me shkronja të vogla;
▪▪ Stringu i shënuar në formatin shkronja – shkronja – shkronja – shkronja-

shkronja – shkronja...

C-1. 	 Përpiloni programin, nëpërmjet të të cilit të futen dy numra të plotë x1 dhe x2,
x1 < x2, pastaj të gjithë numrat e plotë nga intervali (x1, x2) të radhitur në renditjen
rënëse të shënohen në skedarin detyraC1.txt.

C-2. 	 Përpiloni programin nëpërmjet të cilit lexohet përmbajtja e skedarit këngëtCD.
txt që ndodhet në CD. Secili rend i skedarit është në formatin: emriAutorit1,
emriAutorit2, ..., emriAutorit3-emri_këngës:::zgjatja_në_sekonda. Mbas paraqi­
tjes së të dhënave të lexuara:

▪▪ Përcakto gjatësinë mesatare të zgjatjes së këngës në CD;
▪▪ Për secilën këngë të përcaktohet emri i autorit;
▪▪ Të dhënat mbi këngën më të shkurtër dhe më të gjatë të shënohen në skedarin

këngëtMinMax.txt.

193

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja e
saktë Pyetja Përgjigjja e

saktë

8.1. c) 8.10. b)

8.2. a) 8.11. b)

8.3. c) 8.12. a)

8.4. c) 8.13. a)

8.5. a) 8.14. b)

8.6. c) 8.15. d)

8.7. b) 8.16. d)

8.8. b) 8.17. b)

8.9. b) 8.18. c)

194

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

IX.  VARGJET
NJËDIMENSIONALE DHE
SHUMËDIMENSIONALE

9.1.  Vargjet njëdimensionale

Përgjigjuni pyetjeve

9.1.1.	 Në cilën mënyrë mund t’i qaset kufizës së tretë të vargut a?

a)	 a[2]

b)	 a(2)

c)	 a[3]

d)	 a(3)

9.1.2.	 Cilat nga përkufizimet e mëposhtme të vargut a nuk janë korrekte?

a)	 int[] a=new int[2];

b)	 int[] a=new int(2);

c)	 int a=new int[2];

d)	 int a()=new int[2];

9.1.3.	 Në qoftë se është dhënë deklarimi int[] a={1, 2, 3, 4}; cilën vlerë e përmban fusha a.length?

a)	 0

b)	 3

c)	 4

d)	 5

9.1.4.	 Cilat nga deklarimet e përmendura më poshtë shkaktojnë gabimin gjatë kompajlimit?

a)	 int[] scores={3, 5, 7};

b)	 int[][] scores={2, 7, 6},{9, 3, 45};

c)	 String cats[]={"Fluffy", "Spot", "Zeus"};

d)	 boolean results[]=new boolean[] {true, false, true};

e)	 Integer results[]={new Integer(3), new Integer(5), new Integer(8)};

195

ALGORITMET DHE PROGRAMIMI

9.1.5.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të kodit të mëposhtëm?

public class Shembulli5 {
 public static void main(String[] args) {
 String[] vargu = { "Marku", "Marini", "Pjetri", "Ana" };
 String s1 = vargu[1];
 String s2 = vargu[2];
 String s3 = vargu[3];
 String s4 = vargu[4];
 System.out.println("vargu[2]=" + s2);
 }
}

a)	 vargu[2]=Marini
b)	 vargu[2]=Pjetri

c)	 vargu[2]=null

d)	 Do të paraqitet exception gjatë kohës së ekzekutimit të programit.

9.1.6.	 Çfarë do të paraqitet në daljen standarde mbas ekzekutimit të kodit të mëposhtëm?

public class Shembulli6 {
 public static void main(String[] args) {
 double[] vargu = { -2.3, -1.0, 0.25, 4 };
 int nr = 0;
 double m = vargu[0];
 for (int i = 0; i < vargu.length; i++) {
 if (vargu[i] == m)
 nr++;
 }
 System.out.println("Numri i paraqitjeve është: " + nr);
 }
}

a)	 Numri i paraqitjeve është: 0
b)	 Numri i paraqitjeve është: 1

c)	 Numri i paraqitjeve është: 4

d)	 Gabimi gjatë kompajlimit.

9.1.7.	 Cili prej cikleve FOR duhet të vendoset në vendin e etiketuar nëpërmjet // cikli-
for me qëllim që secilës kufizë të vargut t’i shoqërohet vlera e indeksit i?

public class Testi {
 public static void main(String[] args) {
 int vargu[] = new int[4];
 // cikli-for
 {
 vargu[i] = i;
 System.out.println(vargu[i[]]);
 }
 }
}

196

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

a)	 for(int i=0; i<vargu.length()-1; i++)

b)	 for(int i=0; i<vargu.length(); i++)

c)	 for(int i=1; i<4; i++)

d)	 for(int i=1; i<vargu.length(); i++)

9.1.8.	 Nëse janë dhënë deklarimet

int[] varguA = {3, 4, 2, -1};
int[] varguB = new int[5];

cilat nga veprimet e mëposhtme janë të lejueshme?

a)	 varguA = varguB;

b)	 varguA = varguA+varguB;

c)	 varguA[1] = varguA[2];

d)	 varguB[0] = varguA[0];

e)	 if (varguA == varguB) {...}

f)	 System.out.println(varguA);

Të zgjidhen detyrat

A-1. 	 Përpiloni programin, nëpërmjet të të cilit për vargun e dhënë me gjatësi n, të për­
caktohet kufiza minimale dhe maksimale e tij. Programi të testohet për vargun
13, 51, 17, 4, 5, 12, 19.

Zgjidhja:

public class DetyraA1 {

 public static void main(String[] args) {
 int[] vargu = { 13, 51, 17, 4, 5, 12, 19 };
 int min = vargu[0], max = vargu[0];

 for (int i = 1; i < vargu.length; i++) {
 if (vargu[i] < min)
 min = vargu[i];
 if (vargu[i] > max)
 max = vargu[i];
 }
 System.out.println("Elementi më i vogël i vargu është: " + min
 + ", kurse elementi më i madh është: " + max);
 }
}

Rezultati dalës i programit:

Elementi më i vogël i vargut është: 4, kurse elementi më i madh
është: 51

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraA1.java

?

197

ALGORITMET DHE PROGRAMIMI

A-2. 	 Përpiloni programin, nëpërmjet të të cilit, për vargun e dhënë me gjatësi n të përcaktohet shuma e
kufizave të tij pozitive dhe shuma e kufizave të tij negative. Programi të testohet për vargun 13, 51,
−17, 4, 5, −12, −19.

Zgjidhja:

public class DetyraA2 {
 public static void main(String[] args) {
 int[] vargu = { 13, 51, -17, 4, 5, -12, -19 };
 int shumaP = 0, shumaN = 0;

 for (int i = 0; i < vargu.length; i++) {
 if (vargu[i] > 0)
 shumaP = shumaP + vargu[i];
 else
 shumaN = shumaN + vargu[i];
 }
 System.out.println("Shuma e kufizave pozitive të vargut është: " + shumaP +
 ", kurse shuma e kufizave negative të vargut është: " + shumaN);
 }
}

Rezultati dalës i programit:

Shuma e kufizave pozitive të vargut është: 73, kurse shuma e kufizave negative të
vargut është: -48

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraA2.java

?

A-3. 	 Përpiloni programin, që për numrin e dhënë a0, të krijohet vargu me gjatësi n sipas rregullës së
mëposhtme.

a
a n

a n
n

n

n

+ =





1 2

3

,

,

 p ift

p tek.

ër ç

ër
Programi të testohet për vlerat n = 10 dhe a0 = 5.

Zgjidhja:

public class DetyraA3 {
 public static void main(String[] args) {
 int[] vargu = new int[10];
 vargu[0] = 5;

 for (int i = 1; i < vargu.length; i++) {
 if (i % 2 == 0)
 vargu[i] = niz[i - 1] / 2;
 else
 vargu[i] = 3 * vargu[i - 1];
 }
 System.out.println("Vargu i krijuar...");
 for (int i = 0; i < vargu.length; i++) {
 System.out.print(vargu[i] + " ");
 }
 }
}

198

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Rezultati dalës i programit:

Vargu i krijuar...
5 15 7 21 10 30 15 45 22 66

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraA3.java

?

B-1. 	 Përpiloni programin, nëpërmjet të të cilit, për vargun e dhënë të numrave të plotë me gjatësi n të
krijohen dy vargje të reja sipas rregullave vijuese. Në vargun e parë bëjnë pjesë të gjitha kufizat që
janë të plotpjesëtueshme me 3, kurse në vargun e dytë kufizat e plotpjesëtueshme me 5. Programi
të testohet për vargun 3, 5, 15, 16, 18, 21, 25, 35, 33, 89, 111.

Zgjidhja:

public class DetyraB1 {

 public static void main(String[] args) {
 int[] vargu = { 3, 7, 15, 16, 18, 21, 25, 35, 33, 89, 111 };
 int n = vargu.length;
 int[] vargu3 = new int[n], vargu5 = new int[n];
 int indeksi3 = 0, indeksi5 = 0;

 for (int i = 0; i < n; i++) {
 if (vargu[i] % 3 == 0) {
 vargu3[indeksi3] = vargu[i];
 indeksi3++;
 }
 if (vargu[i] % 5 == 0) {
 vargu5[indeksi5] = vargu[i];
 indeksi5++;
 }
 }

 System.out.println("Elementet e vargut vargu3...");
 for (int i = 0; i < indeksi3; i++) {
 System.out.print(vargu3[i] + " ");
 }
 System.out.println("\nElemente e vargut vargu5...");
 for (int i = 0; i < indeksi5; i++) {
 System.out.print(vargu5[i] + " ");
 }
 }
}

Rezultati dalës i programit:

Elementet e vargut vargu3...
3 15 18 21 33 111
Elemente e vargut vargu5...
15 25 35

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraB1.java

?

199

ALGORITMET DHE PROGRAMIMI

B-2. 	 Përpiloni programin, nëpërmjet të të cilit, për numrin e dhënë natyror n të përcaktohet numri i
paraqitjeve të secilës nga shifrat 0, ..., 9 në atë numër. Programi të testohet për numrin 565783422.

Zgjidhja:

public class DetyraB2 {

 public static void main(String[] args) {
 int[] varguShifrave = new int[10];
 int n = 565783422, m = n;
 int shifra;

 while (n > 0) {
 shifra = n % 10;
 n = n / 10;
 varguShifrave[shifra]++;
 }

 System.out.println("Numri i paraqitjeve në numrin " + m);
 for (int i = 0; i < varguShifrave.length; i++) {
 System.out.println("- i shifrës " + i + ": " + varguShifrave[i]);
 }
 }
}

Rezultati dalës i programit:

Numri i paraqitjeve në numrin 565783422
- i shifrës 0: 0
- i shifrës 1: 0
- i shifrës 2: 2
- i shifrës 3: 1
- i shifrës 4: 1
- i shifrës 5: 2
- i shifrës 6: 1
- i shifrës 7: 1
- i shifrës 8: 1
- i shifrës 9: 0

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraB2.java

?

B-3. 	 Përpiloni programin nëpërmjet të cilit për vargun e dhënë me gjatësi n të kontrollohet nëse është
renditur sipas rregullës vijuese: a1 > a2 < a3 > a4 < a5. Programi të testohet për vargun 15, 13, 26, 25,
45, 37, 93, 18.

Zgjidhja:

public class DetyraB3 {

 public static void main(String[] args) {
 int[] vargu = { 15, 13, 26, 25, 45, 37, 93, 18 };

200

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

 for (int i = 1; i < vargu.length; i++) {
 if (i % 2 == 0) {
 if (!(vargu[i - 1] < vargu[i])) {
 System.out.println("Kushti nuk është plotësuar: " +
 "është prishur në pozicionin ... " + i);
 return;
 }
 } else {
 if (!(vargu[i - 1] > vargu[i])) {
 System.out.println("Kushti nuk është plotësuar " +
 "është prishur në pozicionin ... " + i);
 return;
 }
 }
 }
 System.out.println("vargu është renditur në mënyrë korrekte:::");
 System.out.print(vargu[0]);
 for (int i = 1; i < vargu.length; i++) {
 if (i % 2 == 0)
 System.out.print(" < " + vargu[i]);
 else
 System.out.print(" > " + vargu[i]);
 }
 }
}

Rezultati dalës i programit:

vargu është renditur në mënyrë korrekte:::
15 > 13 < 26 > 25 < 45 > 37 < 93 > 18

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraB3.java

?

B-4. 	 Përpiloni programin, nëpërmjet të të cilit nga vargu a1, a2, …, an me gjatësi n të krijohet vargu i ri
s1, s2, …, sn ashtu që kufiza si është e barabartë me vlerën mesatare të vargut a1, a2, …, ai-1, ai+1, …,
an. Programi të testohet për një varg që futet në hyrjen standarde.

Zgjidhja:

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class DetyraB4 {
 public static void main(String[] args) throws NumberFormatException,
 IOException {
 double[] varguA;
 int n;
 double[] varguS;
 double shuma = 0.0;

201

ALGORITMET DHE PROGRAMIMI

 BufferedReader reader = new BufferedReader(new InputStreamReader(
 System.in));

 System.out.println("Shkruani gjatësinë e vargut " +
 "(një numër pozitiv të plotë):");
 n = Integer.parseInt(reader.readLine());
 varguA = new double[n];
 varguS = new double[n];

 System.out.println("\nHyrja e vargut me gjatësi " + n);
 for (int i = 0; i < n; i++) {
 System.out.println("Shënoni elementin në pozicionin: " + i);
 varguA[i] = Double.parseDouble(reader.readLine());
 shuma = shuma + varguA[i];
 }

 System.out.println("\nVargu i ri i krijuar...");
 for (int i = 0; i < varguA.length; i++) {
 varguS[i] = (shuma - varguA[i]) / (n - 1);
 System.out.print(varguS[i] + " ");
 }
 }
}

Rezultati dalës i programit:

Shkruani gjatësinë e vargut (një numër pozitiv të plotë):
5

Hyrja e vargut me gjatësi 5
Shënoni elementin në pozicionin: 0

3
Shënoni elementin në pozicionin: 1
8
Shënoni elementin në pozicionin: 2
4
Shënoni elementin në pozicionin: 3
9
Shënoni elementin në pozicionin: 4
12

Vargu i ri i krijuar...
8.25 7.0 8.0 6.75 6.0

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraB4.java

?

C-1. 	 Përpiloni programin nëpërmjet të cilit, vargu i dhënë me gjatësi n të zëvendësohet me vargun e ri,
ashtu që secili grup i kufizave të njëpasnjëshme të barabartë do të zëvendësohet me pikërisht një
kufizë të atij grupi. P.sh. nga vargu 1, 2, 2, 2, 3, 4, 5, 5, 7, 6, 1, 2 do të formohet vargu 1, 2, 3, 4, 5,
7, 6, 1, 2.

202

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Zgjidhja:

public class DetyraC1 {

 public static void main(String[] args) {

 int[] vargu = { 1, 2, 2, 2, 3, 4, 5, 5, 7, 6, 1, 2 };
 int el, gjatesiaVargutRi = 1;
 int[] varguIRi = new int[vargu.length];
 varguIRi[0] = vargu[0];

 for (int i = 1; i < vargu.length; i++) {
 el = vargu[i - 1];
 if (vargu[i] != el) {
 varguIRi[gjatesiaVargutRi] = vargu[i];
 el = vargu[i];
 gjatesiaVargutRi++;
 }
 }

 System.out.println("Vargu i krijuar pa përsëritje të njëpasnjëshme ...");
 for (int i = 0; i < gjatesiaVargutRi; i++) {
 System.out.print(varguIRi[i] + " ");
 }
 }
}

Rezultati dalës i programit:

Vargu i krijuar pa përsëritje të njëpasnjëshme ...
1 2 3 4 5 7 6 1 2

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraC1.java

?

C-2. 	 Ranglistat e rezultateve të atletëve amerikanë dhe evropianë në vrapimin 100 m janë të dhëna
nëpërmjet vargjeve A dhe E. Përpiloni programin nëpërmjet të cilit do të formohet ranglista e re­
zultateve të atletëve amerikanë dhe evropianë në të njëjtin varg pa përsëritje të kufizave.

Programi të testohet për vargun A: 9.87, 0.89, 9.92, 10.0, 10.2, 10.7 dhe vargu E: 9.88, 9.90, 9.91,
10.1, 10.8, 10.9, 11, 11.1.

Zgjidhja:

public class DetyraC2 {

 public static void main(String[] args) {

 double[] varguA = { 9.87, 9.89, 9.92, 10.0, 10.2, 10.7 };
 double[] varguE = { 9.88, 9.90, 9.92, 10.1, 10.8, 10.9, 11.0, 11.1 };
 double[] varguAE = new double[varguA.length + varguE.length];
 int iA = 0, iE = 0;
 int nr = 0;

203

ALGORITMET DHE PROGRAMIMI

 for (int i = 0; i < varguAE.length; i++) {
 if (iA < varguA.length && iE < varguE.length) {
 if (varguA[iA] < varguE[iE]) {
 varguAE[i] = varguA[iA];
 iA++;
 } else if (varguA[iA] > varguE[iE]) {
 varguAE[i] = varguE[iE];
 iE++;
 } else {
 varguAE[i] = varguA[iA];
 iA++;
 iE++;
 nr++;
 }
 } else if (iA < varguA.length) {
 varguAE[i] = varguA[iA];
 iA++;
 } else if (iE < varguE.length) {
 varguAE[i] = varguE[iE];
 iE++;
 }
 }

 System.out.println("Rezultatet e atletëve amerikanë dhe evropianë janë ...");
 for (int i = 0; i < varguAE.length - nr; i++) {
 System.out.print(varguAE[i] + " ");
 }
 }
}

Rezultati dalës i programit:

Rezultatet e atletëve amerikanë dhe evropianë janë ...
9.87 9.88 9.89 9.9 9.92 10.0 10.1 10.2 10.7 10.8 10.9 11.0 11.1

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_1/DetyraC2.java

?

Projekti Televizorët. 	 Klasës Televizori, të krijuar paraprakisht në kapitullin 5.5 (që përmban atri­
butet fuqiaTonit, programiMomental, programiMomentalPershkrimi dhe ndezur) t’i shtohet:

▪▪ Atributi emratEProgrameve, që paraqet vargun e të gjitha programeve në televizor;
▪▪ Metoda hyrjaEmraveTProgrameve e cila si argument hyrës pranon numrin e përgjithshëm

të programeve, kryen inicializimin e vargut dhe nga hyrja standarde mundëson futjen e atyre
programeve;

▪▪ Metoda paraqitjaEKanaleve që paraqet të gjitha kanalet që mund të shikohen në televizor;
▪▪ Metoda teGjendenProgrametSportive që paraqet të gjitha kanalet që në emrin e vet përmbajnë

fjalën sport;
▪▪ Metoda teGjendetETeShkohet, e cila si argument hyrës e pranon emrin e kanalit që dëshirojmë

të shikojmë, dhe të njëjtin kanal e kërkon dhe e vendos si program aktual.

204

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Zgjidhja:

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class Televizori {
 private int fuqiaETonit=0;
 private int programiMomental=1;
 private String programiMomentalPershkrimi="panjohur";
 private boolean ndezur=false;
 private String[] emratEprogrameve;

 public void hyrjaEmritTProgramit(int n) throws IOException {
 this.emratEprogrameve=new String[n];

 BufferedReader reader=new BufferedReader(new InputStreamReader(System.in));

 for (int i = 0; i < n; i++) {
 System.out.println("Shënoni emrin e kanalit");

 String kanali=reader.readLine();
 this.emratEprogrameve[i]=kanali;
 }
 System.out.println("Fundi i hyrjes!!!");
 }

 public void paraqitjaEKanaleve() {
 for (int i = 0; i < this.emratEprogrameve.length; i++) {
 System.out.println("Kanali "+i+": "+this.emratEprogrameve[i]);
 }
 }

 public void teGjendenKanaletSportive() {
 for (int i = 0; i < this.emratEprogrameve.length; i++) {
 if(this.emratEprogrameve[i].toUpperCase().contains("SPORT"))
 System.out.println("Kanali " + i + ": "+this.emratEprogrameve[i]);
 }
 }

 public void teGjendetETeShkohet(String emriKanalit) {
 for (int i = 0; i < this.emratEprogrameve.length; i++) {
 if(this.emratEprogrameve[i].equalsIgnoreCase(emriKanalit))
 {
 this.programiMomental = i;
 this.programiMomentalPershkrimi = this.emratEprogrameve[i];
 System.out.println("Programi momental " + i + ": " +
 this.emratEprogrameve[i]);
 return;
 }
 }
 System.out.println("Programi " + emriKanalit + " nuk është në dispozicion!");
 }
}

205

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_9_1/Televizori.java

?

import java.io.IOException;

public class TestTelevizori {
 public static void main(String[] args) {
 Televizori televizori = new Televizori();

 try {
 televizori.hyrjaEmritTProgramit(5);
 televizori.paraqitjaEKanaleve();

 System.out.println("\nKanalet sportive...");
 televizori.teGjendenKanaletSportive();

 televizori.teGjendetETeShkohet("RTCG1");
 } catch (IOException e) {
 System.out.println("Hyrje e pamundshme...");
 e.printStackTrace();
 }
 }
}

Rezultati dalës i programit:

Shënoni emrin e kanalit
IN TV
Shënoni emrin e kanalit
Atlas TV
Shënoni emrin e kanalit
EUROSPORT
Shënoni emrin e kanalit
RTCG1
Shënoni emrin e kanalit
Fox TV
Fundi i hyrjes!!!

Kanali 0: IN TV
Kanali 1: Atlas TV
Kanali 2: EUROSPORT
Kanali 3: RTCG1
Kanali 4: Fox TV

Kanalet sportive...
Kanali 2: EUROSPORT

Programi momental 3: RTCG1

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_9_1/TestTelevizori.java

?

206

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Projekti Studentët. 	 Klasës Studenti, të krijuar më herët në kapitullin 5.5. (që përmban atributet
emri, mbiemri, numriIndeksit, emriFakultetit, vitiStudimeve dhe notaMesatare), t’i shtohen:

▪▪ Atributi mesatarjaSipasViteve që paraqet vargun e notave mesatare në secilin prej viteve pa­
raprake të studimeve;

▪▪ Metoda hyrjaMesatares që inicializon vargun e notave mesatare dhe nga hyrja standarde lexon
notat mesatare që i përkasin intervalit [6, 10];

▪▪ Metoda korrigjimiMesatares që kryen korrigjimin e atributit notaMesatare që duhet të pa­
raqesë vlerën mesatare të notave sipas viteve dhe vlerën mesatare të përgjithshme në të gjitha
vitet e studimeve;

▪▪ Metoda tGjendetMesatarja e cila si argument hyrës pranon një vlerë të caktuar dhe nëpërmjet
të cilës kërkohen të gjitha vitet e studimeve në të cilat studenti ka pasur notën mesatare më të
madhe sesa vlera e dhënë ose të barabartë me të.

Zgjidhja:

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.util.Calendar;

public class Studenti {
 private String emri;
 private String mbiemri;
 private String numriIndeksit;
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;
 private double[] mesatarjaSipasViteve;

 public void hyrjaMesatares() {
 if (this.vitiStudimeve == 1) {
 System.out.println("Studenti është vetëm në vitin e parë të studimeve!");
 return;
 }
 this.mesatarjaSipasViteve = new double[this.vitiStudimeve - 1];
 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));
 double mesatarja = 6.0;
 for (int i = 0; i < this.mesatarjaSipasViteve.length; i++) {
 do {
 System.out.println("Shënoni mesataren në vitin e " + (i + 1)
 + "-të...");
 try {
 mesatarja = Double.parseDouble(reader.readLine());
 } catch (NumberFormatException e) {
 System.out.println("Nuk është futur një vlerë numerike!");
 e.printStackTrace();
 } catch (IOException e) {
 System.out.println("Problemet me hyrjen...");
 e.printStackTrace();
 }
 } while (mesatarja < 6 || mesatarja > 10);
 this.mesatarjaSipasViteve[i] = mesatarja;
 }
 }

207

ALGORITMET DHE PROGRAMIMI

 public void korrigjimiMesatares() {
 if (this.mesatarjaSipasViteve == null) {
 this.notaMesatare = 0.0;
 System.out.println("Vlera e re e mesatares është: " +
 this.notaMesatare);
 return;
 }
 double shuma = 0.0;
 for (int i = 0; i < this.mesatarjaSipasViteve.length; i++) {
 shuma = shuma + this.mesatarjaSipasViteve[i];
 }
 this.notaMesatare = shuma / this.mesatarjaSipasViteve.length;
 System.out.println("Vlera e re e mesatares është: " +
 this.notaMesatare);
 }

 public void tGjendetMesatarja(double kufiri) {
 if (kufiri < 6.0 || kufiri > 10.0) {
 System.out.println("Vlera jokorrekte!");
 return;
 }
 for (int i = 0; i < this.mesatarjaSipasViteve.length; i++) {
 if (this.mesatarjaSipasViteve[i] >= kufiri)
 System.out.println("Studenti në vitin e " + (i + 1)
 + "-të ka notën mesatare " + this.mesatarjaSipasViteve[i]
 + " që nuk është me e vogël sesa kufiri " + kufiri);
 }
 }

 public Studenti(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/Kapitulli_9_1/Studenti.java

?

public class TestStudent {
 public static void main(String[] args) {
 Studenti studenti = new Studenti("Mark", "Markaj", "111-2012",
 "Fakulteti i mjeksisë", 3, 8.56);
 studenti.hyrjaMesatares();
 studenti.korrigjimiMesatares();
 studenti.tGjendetMesatarja(8.00);
 }
}

208

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Rezultati dalës i programit:

Shënoni mesataren në vitin e 1-të...
9.5
Shënoni mesataren në vitin e 2-të...
7.85

Vlera e re e mesatares është: 8.675
Studenti në vitin e 1-të ka notën mesatare 9.5 që nuk është me e vogël sesa kufiri
8.0

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/Kapitulli_9_1/TestStudenti.java

?

Projekti Librat. 	 Klasës Libri, paraprakisht të krijuar në kapitullin 5.5. (që përmban atributet
titulli, autori, isbn, botuesi dhe vitiBotimit) t’i shtohet:

▪▪ Atributi varguIPerfaqesuesve dhe varguCmimeve që sipas radhës paraqesin vargjet e për­
faqësuesve që librin e shesin sipas çmimeve të përmendura;

▪▪ Metoda hyrjaPerfaqesuesve e cila si argument hyrës pranon numrin e përgjithshëm të për­
faqësuesve, inicializon vargjet dhe nga hyrja standarde i lexon emrat e përfaqësuesve dhe
çmimet e tyre. Përfaqësuesi i njëjtë mund të hyjë vetëm një herë;

▪▪ Metoda tGjendetMin që kthen çmimin minimal ndër të gjitha çmimet e përfaqësuesve;

▪▪ Metoda kontrolliKorrektesiseCmimit që kthen false në qoftë çmimi i përfaqësuesve të tjerë
ndryshon më shumë se 10% në raport me përfaqësuesin me çmimin më të vogël. Në të kundër­
tën metoda kthen true.

Klasa e krijuar paraprakisht TestLibri të modifikohet ashtu që të testohen metodat e krijuara.

Zgjidhja:

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2012;
 private String[] varguPerfaqesuesve;
 private double[] varguCmimeve;

 public void hyrjaPerfaqesuesve(int numri) throws IOException,
 NumberFormatException {
 BufferedReader reader = new BufferedReader(new InputStreamReader(
 System.in));

 this.varguPerfaqesuesve = new String[numri];
 this.varguCmimeve = new double[numri];
 boolean hyrjaKorrekte = true;

209

ALGORITMET DHE PROGRAMIMI

 for (int i = 0; i < numri; i++) {
 String emri;
 do {
 System.out.println("Shkruani emrin e përfaqësuesit");
 emri = reader.readLine();

 for (int j = 0; j < i; j++) {
 if (this.varguPerfaqesuesve[j].equalsIgnoreCase(emri)) {
 System.out.println("Përfaqësuesi tashmë ndodhet në evidencë!");
 hyrjaKorrekte = false;
 } else
 hyrjaKorrekte = true;
 }
 } while (!hyrjaKorrekte);

 this.varguPerfaqesuesve[i] = emri;
 hyrjaKorrekte = true;

 System.out.println("Shkruani çmimin e përfaqësuesit " + emri);
 double cmimi = Double.parseDouble(reader.readLine());
 this.varguCmimeve[i] = cmimi;
 }

 System.out.println("Hyrja ka përfunduar!!!");
 }

 public double teGjendetMin() {
 if (this.varguPerfaqesuesve == null) {
 System.out.println("Në evidencë nuk ka përfaqësues të librit!");
 return -1.0;
 }
 double minCmimi = this.varguCmimeve[0];

 for (int i = 0; i < this.varguCmimeve.length; i++) {
 if (this.varguCmimeve[i] < minCmimi)
 minCmimi = this.varguCmimeve[i];
 }

 return minCmimi;
 }

 public boolean kontrolliKorrektesise() {
 if (this.varguPerfaqesuesve == null) {
 System.out.println("Në evidencë nuk ka përfaqësues të librit!");
 return false;
 }

 double minCmimi = teGjendetMin();
 for (int i = 0; i < this.varguCmimeve.length; i++) {
 if (this.varguCmimeve[i] > minCmimi * 1.1)
 return false;
 }
 return true;
 }

210

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {
 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_9_1/Libri.java

?

import java.io.IOException;

public class TestLibri {

 public static void main(String[] args) throws IOException,
 NumberFormatException {
 Libri libri = new Libri("Përmbledhja e detyrave",
 "Mark Markaj, Marin Marinaj", 111222333,
 "CID, Podgorica", 1985);

 libri.hyrjaPerfaqesuesve(3);

 System.out.println("Korrektësia e çmimit të librit nga ana e përfaqësuesit:::" +
 libri.kontrolliKorrektesise());
 }
}

Rezultati dalës i programit:

Shkruani emrin e përfaqësuesit
Përfaqësuesi1
Shkruani çmimin e përfaqësuesit Përfaqësuesi1
4.5
Shkruani emrin e përfaqësuesit
Përfaqësuesi2
Shkruani çmimin e përfaqësuesit Përfaqësuesi2
7.45
Shkruani emrin e përfaqësuesit
Përfaqësuesi3
Shkruani çmimin e përfaqësuesit Përfaqësuesi3
4.0
Hyrja ka përfunduar!!!
Korrektësia e çmimit të librit nga ana e përfaqësuesit::: false

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_9_1/TestLibri.java

?

211

ALGORITMET DHE PROGRAMIMI

9.2.  Vargjet e objekteve

Përgjigjuni pyetjeve

9.2.1.	 Në deklarimin e mëposhtëm

public class Nxenesi {
 String emriMbiemri;
 String shkolla;
 int vitiLindjes;
 int klasa;
}
Nxenesi[] nxenesit = new Nxenesi[25];

të përcaktohen tipat e të dhënave të përmendura (në tabelë është e mundshme të
etiketohet që qasja do të shkaktojë gabimin):

Elementi Tipi i të dhënave

nxenesit[2]

nxenesit[2].vitiLindjes

nxenesit.length

nxenesit[2].shkolla.length

nxenesit.size

nxenesit.getEmriMbiemri

9.2.2.	 Nëpërmjet cilës pjesë të kodit të përmendur në listën e mëposhtme mund të kon­
trollohet, nëse vargu nxënësit me gjatësi 20 është i mbushur?

a)	 if (nxenesit.length == 20) {
 System.out.println("Vargu është mbushur...");
}

b)	 if (nxenesit[20] == null) {
 System.out.println("Vargu është mbushur...");
}

c)	 for(int i=0; i<20; i++){
 if(nxenesit[i] == null) {
 System.out.println("Vargu është mbushur...");
 break;
 }
}

d)	 if (nxenesit.length < 20) {
 System.out.println("Vargu është mbushur...");
}

212

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

9.2.3.	 Cili nga pohimet e mëposhtme është i saktë për pjesën vijuese të kodit?

Katrori[] k = new katrori[10];

a)	 Ndryshorja k përmban vargun me 10 numra të plotë.

b)	 Ndryshorja k përmban vargun me 10 objekte të klasës Katrori.

c)	 Ndryshorja k përmban vargun me 10 objekte të klasës Katrori.

d)	 Ndryshorja k përmban objektin e klasës Katrori me gjatësi të brinjës 10.

9.2.4.	 Të përcaktohet vlera që mungon në tabelën e mëposhtme, mbas ekzekutimit të
pjesës së përmendur të kodit (në tabelë është e mundshme të etiketohet se qasja
do të shkaktojë gabimin) duke marrë parasysh se klasa Nxenesi është përkufizuar
në pyetjen 9.2.1:

Nxenesi[] Nxenesi = new Nxenesi[25];
nxenesi[0] = new Nxenesi("Mark Markaj",
 "Gjimnazi Podgorica", 1997, 2);
nxenesi[1]=new Nxenesi("Marin Marinaj",
 "Gjimnazi Podgorica", 1998, 1);
nxenesi[2]= nxenesi[0];
nxenesi[1]= nxenesi[3];

Fusha Vlera

nxenesit[1].klasa

nxenesit[0].emriMbiemri

nxenesit[2].shkolla

nxenesit[3].vitiLindjes

Zgjidhni detyrat

Projekti Televizorët. 	 Në klasën e krijuar më herët TestTelevizori:

▪▪ Të krijohet vargu televizorët i objekteve të klasës Televizori që mund të përm­
bajë jo më shumë se 5 objekte të tipit Televizori;

▪▪ Në varg të vendosen tri objekte të krijuara paraprakisht të klasës Televizori,
të cilët janë kyçur sipas radhës në kanalet: 1 – RTCG, 2 – RTV Atlas, 3 –
RTV Vijesti;

▪▪ Të paraqiten informacionet mbi televizorët nga vargu televizorët;

▪▪ Në dy televizorët e parë nga vargu, kalo kanalin që është aktualisht në televi­
zorin që ndodhet në pozicionin e parë fqinj, kurse televizori i fundit të ndalet;

▪▪ Të paraqiten informacionet mbi televizorët e ndezur nga vargu televizorët;

213

ALGORITMET DHE PROGRAMIMI

Zgjidhja:

public class TestTelevizori {

 public static void main(String[] args) {
 Televizori[] televizorët = new Televizori[5];

 Televizori televizori1 = new Televizori();
 televizori1.setNdezur(true);
 televizori1.setProgramiMomental(1);
 televizori1.setProgramiMomentalPershkrimi("RTCG");
 televizorët[0] = televizori1;

 Televizori televizori2 = new Televizori();
 televizori2.setNdezur(true);
 televizori2.setProgramiMomental(2);
 televizori2.setProgramiMomentalPershkrimi("RTV Atlas");
 televizorët[1] = televizori2;

 Televizori televizori3 = new Televizori();
 televizori3.setNdezur(true);
 televizori3.setProgramiMomental(3);
 televizori3.setProgramiMomentalPershkrimi("RTV Vijesti");
 televizorët[2] = televizori3;

 for (int i = 0; i < televizorët.length; i++) {
 if (televizorët[i] != null)
 System.out.println("Në pozicionin " + i + ":"
 + televizorët[i].getProgramiMomental() + "-"
 + televizorët[i].getProgramiMomentalPershkrimi());
 }
 televizorët[0].setProgramiMomental(televizorët[1].getProgramiMomental());
 televizorët[0].setProgramiMomentalPershkrimi(televizorët[1]
 .getProgramiMomentalPershkrimi());

 televizorët[1].setProgramiMomental(televizorët[2].getProgramiMomental());
 televizorët[1].setProgramiMomentalPershkrimi(televizorët[2]
 .getProgramiMomentalPershkrimi());

 televizorët[2].setNdezur(false);

 System.out.println("Televizorët e ndezur mbas ndryshimeve të kanaleve...");

 for (int i = 0; i < televizorët.length; i++) {
 if (televizorët[i] != null && televizorët[i].isNdezur())
 System.out.println("Në pozicionin " + i + ":"
 + televizorët[i].getProgramiMomental() + "-"
 + televizorët[i].getProgramiMomentalPershkrimi());
 }
 }
}

214

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Rezultati dalës i programit:

Në pozicionin 0:1-RTCG
Në pozicionin 1:2-RTV Atlas
Në pozicionin 2:3-RTV Vijesti
Televizorët e ndezur mbas ndryshimeve të kanaleve...
Në pozicionin 0:2-RTV Atlas
Në pozicionin 1:3-RTV Vijesti

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_9_2/TestTelevizori.java

?

Projekti Studentët. 	 Në klasën e krijuar më herët TestStudenti:

▪▪ Të krijohet vargu studentët i objekteve të klasës Studenti, madhësia e të cilit përcaktohet në
hyrjen standarde;

▪▪ Në vargun e krijuar të futen të dhënat mbi studentët (emri, mbiemri, viti i studimeve, mesa­
tarja) të cilat gjithashtu hyjnë në hyrjen standarde. Hyrja përsëritet derisa në varg të ekzisojnë
vende të lira ose derisa të futet vlera NN për emrin e studentit. Në qoftë se studenti është në
vitin e parë, nuk futet nota mesatare por vendoset vlera e nënkuptuar 0.0;

▪▪ Të paraqiten të dhënat e futura në vargun studentët;
▪▪ Të paraqiten të dhënat mbi studentin me notën mesatare më të madhe;
▪▪ Të fshihen të dhënat mbi të gjithë studentët e vitit të tretë dhe të paraqitet bashkësia e

përgjithshme e studentëve të tjerë në vargun studentët;
▪▪ Në pozicionin e parë të lirë në varg të futen të dhënat mbi studentin Mark Markaj viti i 3-të,

nota mesatare: 9.95, dhe të paraqiten të dhënat mbi studentët në varg.

Zgjidhja:

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class Studenti {
 private String emri;
 private String mbiemri;
 private String numriIndeksit;
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double notaMesatare;
 private double[] mesatarjaSipasViteve;

 public Studenti (String emri, String mbiemri) {
 this.emri = emri;
 this.mbiemri = mbiemri;
 }

 public String getEmri() {
 return emri;
 }

 public void setEmri(String emri) {
 this.emri = emri;
 }

215

ALGORITMET DHE PROGRAMIMI

 public String getMbiemri() {
 return mbiemri;
 }

 public void setMbiemri(String mbiemri) {
 this.mbiemri = mbiemri;
 }

 public String getNumriIndeksit() {
 return numriIndeksit;
 }

 public void setNumriIndeksit(String numriIndeksit) {
 this.numriIndeksit = numriIndeksit;
 }

 public String getEmriFakultetit() {
 return emriFakultetit;
 }

 public void setEmriFakultetit(String emriFakultetit) {
 this.emriFakultetit = emriFakultetit;
 }

 public int getVitiStudimeve() {
 return vitiStudimeve;
 }

 public void setVitiStudimeve(int vitiStudimeve) {
 this.vitiStudimeve = vitiStudimeve;
 }

 public double getNotaMesatare() {
 return notaMesatare;
 }

 public void setNotaMesatare(double notaMesatare) {
 this.notaMesatare = notaMesatare;
 }

 public double[] getMesatarjaSipasViteve() {
 return mesatarjaSipasViteve;
 }

 public void setMesatarjaSipasViteve(double[] mesatarjaSipasViteve) {
 this.mesatarjaSipasViteve = mesatarjaSipasViteve;
 }
}

216

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

public class TestStudenti {

 public static void main(String[] args) throws NumberFormatException,
 IOException {
 Studenti[] studentët;

 BufferedReader reader = new BufferedReader(new InputStreamReader(
 System.in));
 System.out.println("Të shënohet gjatësia e vargut të studentëve>>>");

 int gjatesia = Integer.parseInt(reader.readLine());
 studentët = new Studenti[gjatesia];

 int i = 0;
 boolean kushti = true;

 while (i < gjatesia && kushti) {
 System.out.println("Të shënohet emri i studentit>");
 String emri = reader.readLine();
 if (emri.equalsIgnoreCase("NN")) {
 kushti = false;
 break;
 }
 System.out.println("Të shënohet mbiemri i studentit>");
 String mbiemri = reader.readLine();
 System.out.println("Të shënohet viti i studimeve>");
 int viti = Integer.parseInt(reader.readLine());
 Double notaMesatare;

 if (viti > 1) {
 System.out.println("Të shënohet nota mesatare e studentit>");
 notaMesatare = Double.parseDouble(reader.readLine());
 } else
 notaMesatare = 0.0;

 Studenti studenti = new Studenti(emri, mbiemri);
 studenti.setVitiStudimeve(viti);
 studenti.setNotaMesatare(notaMesatare);

 studentët[i] = studenti;
 i++;
 }

 for (int j = 0; j < studentët.length; j++) {
 if (studentët[j] != null) {
 Studenti studenti = studentët[j];
 System.out.print("Studenti " + studenti.getEmri() + " "
 + studenti.getMbiemri());
 System.out.println(", viti i studimeve: " + studenti.getVitiStudimeve()
 + ", nota mesatare: " + studenti.getNotaMesatare());
 }
 }

217

ALGORITMET DHE PROGRAMIMI

 double maxNotaMesatare = studentët[0].getNotaMesatare();
 Studenti studentiMaxMesatarja = studentët[0];
 for (int j = 1; j < studentët.length; j++) {
 if (studentët[j] != null
 && studentët[j].getNotaMesatare() > maxNotaMesatare) {
 studentiMaxMesatarja = studentët[j];
 maxNotaMesatare = studentët[j].getNotaMesatare();
 }
 }

 System.out.println("Notëm mesatare më të madhe " + maxNotaMesatare
 + " ka studenti: " + studentiMaxMesatarja.getEmri() + " "
 + studentiMaxMesatarja.getMbiemri());

 int nrStudenteve = 0;

 for (int j = 0; j < studentët.length; j++) {
 if (studentët[j] != null) {
 if (studentët[j].getVitiStudimeve() == 3) {
 studentët[j] = null;
 } else
 nrStudenteve++;
 }
 }
 System.out.println("Numri i përgjithshëm i studentëve në varg që " +
 "nuk janë në vitin e 3-të është: " + nrStudenteve);
 int j;
 for (j = 0; j < studentët.length; j++) {
 if (studentët[j] == null)
 break;
 }
 if (j == studentët.length)
 System.out.println("Në varg nuk ka vende " +
 "të lira për hyrje të studentit të ri!!!");
 else {
 Studenti studenti = new Studenti("Mark", "Markaj");
 studenti.setVitiStudimeve(3);
 studenti.setNotaMesatare(9.95);
 studentët[j] = studenti;
 }
 System.out.println("Mbas hyrjes së të dhënave mbi studentin e ri, " +
 "elementet e vargut janë: ");
 for (int k = 0; k < studentët.length; k++) {
 if (studentët[k] != null) {
 Studenti studenti = studentët[k];
 System.out.print("Studenti " + studenti.getEmri() + " "
 + studenti.getMbiemri());
 System.out.println(", viti i studimeve: " + studenti.getVitiStudimeve()
 + "nota mesatare: " + studenti.getNotaMesatare());
 }
 }
 }
}

218

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Rezultati dalës i programit:

Të shënohet gjatësia e vargut të studentëve>>>
20
Të shënohet emri i studentit>
Mark
Të shënohet mbiemri i studentit>
Markaj
Të shënohet viti i studimeve>
4
Të shënohet nota mesatare e studentit>
7.65
Të shënohet emri i studentit>
Qëndrim
Të shënohet mbiemri i studentit>
Gjokaj
Të shënohet viti i studimeve>
3
Të shënohet nota mesatare e studentit>
8.94
Të shënohet emri i studentit>
Marin
Të shënohet mbiemri i studentit>
Marinaj
Të shënohet viti i studimeve>
1
Të shënohet emri i studentit>
Liridon
Të shënohet mbiemri i studentit>
Berishaj
Të shënohet viti i studimeve>
2
Të shënohet nota mesatare e studentit>
8.79
Të shënohet emri i studentit>
Nn

Studenti Mark Markaj, viti i studimeve: 4, nota mesatare: 7.65
Studenti Qëndrim Gjokaj, viti i studimeve: 3, nota mesatare: 8.94
Studenti Marin Marinaj, viti i studimeve: 1, nota mesatare: 0.0
Studenti Liridon Berishaj, viti i studimeve: 2, nota mesatare: 8.79

Notëm mesatare më të madhe 8.94 ka studenti: Liria Gjokaj

Numri i përgjithshëm i studentëve në varg që nuk janë në vitin e 3-të është: 3

Mbas hyrjes së të dhënave mbi studentin e ri, elementet e vargut janë:
Studenti Mark Markaj, viti i studimeve: 4, nota mesatare: 7.65
Studenti Mark Markaj, viti i studimeve: 3, nota mesatare: 9.95
Studenti Marin Marinaj, viti i studimeve: 1, nota mesatare: 0.0
Studenti Liridon Berishaj, viti i studimeve: 2, nota mesatare: 8.79

Në CD zgjidhja ndodhet në:
ProjektiStudentët/src/Kapitulli_9_2/TestStudenti.java

?

219

ALGORITMET DHE PROGRAMIMI

Projekti Librat. 	 Në klasën e krijuar më herët TestLibri:

▪▪ Të krijohet vargu libratNëBibliotekë i objekteve të klasës Libri që mund të
përmbajë më së shumti 100 elementë;

▪▪ Në vargun e krijuar të futen të dhënat mbi librat e mëposhtëm:

“Ura e Drinës”, ISBN: 111111999, Ivo Andriq, viti 2000;

“Përmbledhja e detyrave: Java Programimi”, ISBN: 222222666, Mark
Markaj, Marin Marinaj, Liridon Gjokaj, viti 2012;

“Testet për provim pranues”, ISBN: 555555777, viti 2005, botuesi: Enti i
Teksteve;

▪▪ Të dhënat mbi librat nga vargu libratNëBibliotekë të paraqiten në formatin
emriLibrit: autorët --- vitiBotimit;

▪▪ Të përcaktohet vjetërsia mesatare e librave nga vargu libratNëBibliotekë.

▪▪ Të kontrollohet, nëse librat në vargun libratNëBibliotekë janë të radhitur në
renditje rritëse sipas vitit të botimit.

Zgjidhja:

public class TestLibri {

 public static void main(String[] args) throws IOException,
 NumberFormatException {

 Libri[] libratNeBiblioteke = new Libri[100];

 Libri libri1 = new Libri("Ura e Drinës", 111111999);
 libri1.setAutor("Ivo Andric");
 libri1.setVitiBotimit(2000);
 libratNeBiblioteke[0] = libri1;

 Libri libri2 = new Libri("Përmbledhje detyrash nga JAVA programimimi",
 222222666);
 libri2.setAutor("Mark Markaj, Marin Marinaj, Liridon Gjokaj");
 libri2.setVitiBotimit(2012);
 libratNeBiblioteke[1] = libri2;

 Libri libri3 = new Libri("Testet për provimin pranues", 555555777);
 libri3.setVitiBotimit(2005);
 libri3.setBotuesi("Enti i teksteve");
 libratNeBiblioteke[2] = libri3;

 System.out.println("Paraqitja e librave në bibliotekë:::");
 for (int i = 0; i < libratNeBiblioteke.length; i++) {
 if (libratNeBiblioteke[i] != null) {
 System.out.println(libratNeBiblioteke[i].getTitulli() + ": "
 + libratNeBiblioteke[i].getAutori() + "---"
 + libratNeBiblioteke[i].getVitiBotimit());
 }
 }

220

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

 int vjetersiaPergjithshme = 0;
 int nrLibrave = 0;
 for (int i = 0; i < libratNeBiblioteke.length; i++) {
 if (libratNeBiblioteke[i] != null) {
 vjetersiaPergjithshme = vjetersiaPergjithshme + 2014
 - libratNeBiblioteke[i].getVitiBotimit();
 nrLibrave++;
 }
 }

 System.out.println("\nVjetërsia mesatare e të gjithë librave në bibliotekë:"
 + (vjetersiaPergjithshme / nrLibrave));

 boolean sortuar = true;
 for (int i = 1; i < libratNeBiblioteke.length - 1; i++) {
 if (libratNeBiblioteke[i] != null) {
 if (libratNeBiblioteke[i + 1] != null
 && libratNeBiblioteke[i].getVitiBotimit() >
 libratNeBiblioteke[i + 1].getVitiBotimit()) {
 sortuar = false;
 break;
 }
 }
 }
 if (sortuar)
 System.out.println("\nTë dhënat mbi librat " +
 "janë të sortuar sipas radhitjes rritëse!!!");
 else
 System.out.println("\nTë dhënat mbi librat " +
 "nuk janë të sortuar sipas radhitjes rritëse!!!");
 }
}

Rezultati dalës i programit:

Paraqitja e librave në bibliotekë:::
Ura e Drinës: Ivo Andriq---2000
Përmbledhje detyrash nga JAVA programimimi: Mark Markaj, Marin Marinaj, Liridon
Gjokaj---2012
Testet për provimin pranues: null---2005

Vjetërsia mesatare e të gjithë librave në bibliotekë: 8

Të dhënat mbi librat nuk janë të sortuar sipas radhitjes rritëse!!!

Në CD zgjidhja ndodhet në:
ProjektiLibrat/src/Kapitulli_9_2/TestLibri.java

?

221

ALGORITMET DHE PROGRAMIMI

9.3.  Vargjet shumëdimensionale

Përgjigjuni pyetjeve

9.3.1.	 Nëpërmjet deklarimit të mëposhtëm

int[][] matrica = new int[3][4];

a)	 Është deklaruar vargu dydimensional matrica me 3 rende dhe 4 kolona.
b)	 Është deklaruar vargu dydimensional matrica me 4 rende dhe 3 kolona.
c)	 Është deklaruar vargu dydimensional matrica me 4 rende dhe 5 kolona.
d)	 Është deklaruar vargu dydimensional matrica me 2 rende dhe 3 kolona.

9.3.2.	 Cili nga pohimet e mëposhtme është i saktë për deklarimin vijues

int[][] matrica = new int[3][4];

a)	 matrica[0] paraqet rendin e parë në matricë (d.m.th. në vargun dydimensional).
b)	 Nëpërmjet komandës matrica[0]=5, të gjithë elementeve të rendit të parë iu shoqërohet vlera 5.
c)	 Nëpërmjet komandës matrica[0]=5* matrica[0] secili element i rendit të parë shumëzohet

me 5.
d)	 Rendit të matricës nuk mund t’i qaset, por vetëm elementit konkret të vargut dydimensional.

9.3.3.	 Supozojmë se janë dhënë deklarimet:

String[][] a = new String [3][4];
String [][] b = new String [4][5];
String [] c = new String [10];

cilat nga pohimet e mëposhtme nuk janë korrekte?

a)	 a = b;

b)	 c[1] = c[7];

c)	 b[3] = a[2];

d)	 b[1] = b[2];

e)	 c = b[0];

f)	 b[0] = c;

9.3.4.	 Cila pjesë e kodit mungon në mënyrë që ndryshorja shuma të përmbajë shumën e të gjithë elemen­
teve të matricës?

int[][] matrica = new int[3][4];
int shuma = 0;

for(int i=0; i<3; i++) {
 // pjesa që mungon
 shuma = shuma + matrica[i][j];
 }

222

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

a)	 for(int j=0; j<matrica.size; j++){

b)	 for(int j=0; j<i; j++){

c)	 for(int j=0; j<4; j++){

d)	 for(int j=0; j<matrica[3].size; j++){

Të zgjidhen detyrat

A-1. 	 Përpiloni programin nëpërmjet të të cilit për matricën A(n × n):

▪▪ paraqiten të gjitha kufizat, nga një rend në një rresht;
▪▪ përcaktohet shuma e kufizave (elementeve) negative të matricës;
▪▪ përcaktohet shuma e kufizave nën diagonalen kryesore;
▪▪ përcaktohet, nëse matrica është simetrike në lidhje me diagonalen kryesore.

Për të gjitha llogaritjet e përmendura të krijohet metoda e posaçme, kurse progra­
mi të testohet për matricën A = {{1, 2, 3}, {-2, -2, -1}, {3, -1, 0}}.

Zgjidhja:

public class DetyraA1 {
 static int[][] matrica = { { 1, 2, 3 }, { 2, -2, -1 }, { 3, -1, 0 } };

 public static void paraqitja() {
 System.out.print("Elementet e matricës janë>>>>>");
 for (int i = 0; i < 3; i++) {
 System.out.println();
 for (int j = 0; j < 3; j++) {
 System.out.print(" " + matrica[i][j]);
 }
 }
 }

 public static int shumaElementeveNegative() {
 int shuma = 0;
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 if (matrica[i][j] < 0)
 shuma = shuma + matrica[i][j];
 }
 }
 return shuma;
 }

 public static int shumaNenDiagonalenKryesore() {
 int shuma = 0;
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < i; j++) {
 shuma = shuma + matrica[i][j];
 }
 }
 return shuma;
 }

223

ALGORITMET DHE PROGRAMIMI

 public static boolean simetrike() {
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < i; j++) {
 if (matrica[i][j] != matrica[j][i])
 return false;
 }
 }
 return true;
 }

 public static void main(String[] args) {
 paraqitja();
 System.out.println("\nShuma e elementeve negative të matricës është: "
 + shumaElementeveNegative());
 System.out.println("\nShuma nën diagonalen kryesore të matricës është: "
 + shumaNenDiagonalenKryesore());
 if (simetrike())
 System.out.println("Matrica ËSHTË simetrike " +
 "në lidhje me diagonalen kryesore!!!");
 else
 System.out.println("Matrica NUK ËSHTË simetrike " +
 "në lidhje me diagonalen kryesore!!!");
 }
}

Rezultati dalës i programit:

Elementet e matricës janë>>>>>
 1 2 3
 2 -2 -1
 3 -1 0
Shuma e elementeve negative të matricës është: -4
Shuma nën diagonalen kryesore të matricës është: 4
Matrica ËSHTË simetrike në lidhje me diagonalen kryesore!!!

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_3/DetyraA1.java

?

B-1. 	 Përpiloni programin, nëpërmjet të të cilit për matricat e dhëna A(n × m) dhe B(n × m) të përcaktohet:

▪▪ matrica e transponuar AT(m × n);

▪▪ matrica C = A + B;

▪▪ kufizat e matricës A që janë më të mëdha sesa fqinjët e parë, sipas rendit dhe kolonës në të
cilat ndodhen.

Programi të testohet për matricat A = {{1, 2, 3, 2, 0}, {−2, −2, −1, 5, 9}, {3, −1, 0, 3, −1}} dhe
B = {{−1, 5, 3, 2, 8}, {−2, −4, −1, 5, 0}, {3, −1, 0, 3, −1}}.

224

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Zgjidhja:

public class DetyraB1 {

 static int[][] matricaA = { { 1, 2, 3, 2, 0 },
 { -2, -2, -1, 5, 9 },
 { 3, -1, 0, 3, -1 } };

 static int[][] matricaB = { { -1, 5, 3, 2, 8 },
 { -2, -4, -1, 5, 0 },
 { 3, -1, 0, 3, -1 } };

 static int[][] matricaAT = new int[5][3];

 public static void transponuar() {
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 5; j++) {
 matricaAT[j][i] = matricaA[i][j];
 }
 }
 }

 public static void paraqitjaEMatrices(int[][] matricaC) {
 System.out.print("Paraqitja e matricës>>>");
 for (int i = 0; i < matricaC.length; i++) {
 System.out.println();
 for (int j = 0; j < matricaC[i].length; j++) {
 System.out.print(matricaC[i][j] + " ");
 }
 }
 }

 public static int[][] mbledhja() {
 int[][] matricaC = new int[3][5];

 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 5; j++) {
 matricaC[i][j] = matricaA[i][j] + matricaB[i][j];
 }
 }
 return matricaC;
 }

 public static void main(String[] args) {
 paraqitjaEMatrices(matricaA);
 transponuar();
 System.out.println("\nMatrica e transponuar e matricës A:");
 paraqitjaEMatrices(matricaAT);

 System.out.println("\nShuma e matricave A+B:");
 int[][] shuma = mbledhja();
 paraqitjaEMatrices(shuma);
 boolean kushti = true;

 System.out.println("\nKushti: elementi është më i madh sesa " +
 "fqinjët e drejtpërdrejtë sipas rendit dhe kolonës ...");

225

ALGORITMET DHE PROGRAMIMI

 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 5; j++) {

 if (i > 0) {
 if (matricaA[i - 1][j] >= matricaA[i][j])
 kushti = false;
 }

 if (i < 2) {
 if (matricaA[i + 1][j] >= matricaA[i][j])
 kushti = false;
 }

 if (j > 0) {
 if (matricaA[i][j - 1] >= matricaA[i][j])
 kushti = false;
 }

 if (j < 4) {
 if (matricaA[i][j + 1] >= matricaA[i][j])
 kushti = false;
 }

 if (kushti)
 System.out.println("Elementi që plotëson kushtin është [" + i +
 ", " + j + "]= " + matricaA[i][j]);
 kushti = true;
 }
 }
 }
}

Rezultati dalës i programit:

Paraqitja e matricës>>>
1 2 3 2 0
-2 -2 -1 5 9
3 -1 0 3 -1
Matrica e transponuar e matricës A:
Paraqitja e matricës>>>
1 -2 3
2 -2 -1
3 -1 0
2 5 3
0 9 -1
Shuma e matricave A+B:
Paraqitja e matricës>>>
0 7 6 4 8
-4 -6 -2 10 9
6 -2 0 6 -2
Kushti: elementi është më i madh sesa fqinjët e drejtpërdrejtë sipas rendit dhe
kolonës ...
Elementi që plotëson kushtin është [0, 2]= 3
Elementi që plotëson kushtin është [1, 4]= 9
Elementi që plotëson kushtin është [2, 0]= 3

Në CD zgjidhja ndodhet në:
Kapitulli_9/src/Kapitulli_9_3/DetyraB1.java

?

226

IX.  VARGJET NJËDIMENSIONALE DHE SHUMËDIMENSIONALE

Punoni vetë

A-1. 	 Përpiloni programin, nëpërmjet të të cilit për matricën A(n × n) të paraqiten:

▪▪ shuma e diagonales kryesore, d.m.th. shuma e kufizave në diagonalen kryesore;
▪▪ vlera e kufizës më të madhe në diagonalen sekondare;
▪▪ prodhimi i kufizave të rendit të dhënë;
▪▪ ndryshesa e numrit më të vogël dhe numrit më të madh të matricës;
▪▪ kufizat e matricës mbas ndërrimit të vendeve të kufizave të rendit të parë dhe rendit të fundit

të matricës;
▪▪ informacioni, nëse elementi që futet në hyrje standarde ndodhet në njërën prej diagonaleve të

matricës (në diagonalen kryesore ose sekondare) ose jo.
Për secilën nga llogaritjet e përmendura të krijohet metoda e posaçme, kurse programi të testohet
për A = {{1, 2, 3}, {−2, −2, −1}, {3, −1, 0}}.

A-2. 	 Përpiloni programin nëpërmjet të cilit për numrin e dhënë n krijohet matrica njësi E, elementet e
të cilës janë të barabarta me 0, përveç elementeve në diagonalen kryesore të cilat janë të barabarta
me 1. Programi të testohet për n = 5 dhe të paraqitet matrica e përftuar.

B-1. 	 Përpiloni programin, nëpërmjet të të cilit në bazë të matricës së dhënë A(n × n) të krijohet:

a)	 vargu a[1], ..., a[n], kufizat e të cilit janë të barabarta me shumën e elementeve në rendet e
matricës A;

b)	 vargu b[1], ..., b[n], kufizat e të cilit janë të barabarta me kufizat më të vogla në rendet e ma­
tricës A;

c)	 vargu c[1], ..., c[n], kufizat e të cilit janë të barabarta me ndryshesën e kufizës më të madhe dhe
kufizës më të vogël në rendin e matricës A.

B-2. 	 Përpiloni programin, nëpërmjet të të cilit nga matrica e dhënë A(n × n) të përftohet matrica
B(n − 1 × n − 1) duke hequr rendit e i-të dhe kolonën e i-të të matricës A(n × n).

C-1. 	 Përpiloni programin, nëpërmjet të të cilit në bazë të vargut a[1], ..., a[n] të formohet matrica B,
elementet e të cilës formohen nga elementet e vargut a në mënyrë që rendi i parë përputhet me
vargun a, kurse rendi i i-të (i = 2, ..., n) formohet duke kryer lëvizjen ciklike të rendit paraprak për
një vend në anën e djathtë.

C-2. 	 Përpiloni programin, nëpërmjet të të cilit nga matrica e dhënë A(n ×n) të paraqiten elementet që
paraqesin “shalë”. Elementin e matricës e quajmë shalë në qoftë se ai element është njëkohësisht
elementi më i vogël në rendin ku ndodhet dhe elementi më i madh në kolonën ku ndodhet.

C-3. 	 Përpiloni programin, nëpërmjet të të cilit elementet e matricës të paraqiten në mënyrat e përkufi­
zuara nëpërmjet shigjetave si në dy figurat e mëposhtme.

1 2 3 4

12 13 14 5

11 16 15 6

10 9 8 7
	

1 2 6 7

3 5 8 13

4 9 12 14

10 11 15 16

227

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja e saktë

9.1.1. a)

9.1.2. b), d)

9.1.3. c)

9.1.4. b), d)

9.1.5. d)

9.1.6. b)

9.1.7. b), c)

9.1.8. a), c), d), e)

9.2.1.	 Elementi Tipi i të dhënave

nxenesit[2] Nxenesi

nxenesit[2].vitiLindjes int

nxenesit.length int

nxenesit[2].shkolla.length int

nxenesit.size gabimi

nxenesit.getEmriMbiemri gabimi

Pyetja Përgjigjja e saktë

9.2.2. c)

9.2.3. c)

9.2.4.	 Fusha Vlera

nxenesit[1].klasa 1

nxenesit[0].emriMbiemri Mark Markaj

nxenesit[2].shkolla gabimi

nxenesit[3].vitiLindjes gabimi

Pyetja Përgjigjja e saktë

9.3.1. a)

9.3.2. a)

9.3.3. c), e), f)

9.3.4. c)

228

X.  GABIMET NË PROGRAM

X.  GABIMET NË PROGRAM

Përgjigjuni pyetjeve

10.1.	 Cilat janë llojet e gabimeve që mund të ndodhin gjatë ekzekutimit të Java programit?

a)	 gabimet e Java source code (kodi burimor i Javës)
b)	 gabimet semantike
c)	 gabimet e kompajlimit
d)	 gabimet logjike
e)	 gabimet e ekzekutimit

10.2.	 Të plotësohet tabela duke përshkruar gabimet e pjesës së përmendur të kodit (në tabelë mund të
bësh edhe etiketimin se kodi i dhënë nuk shkakton gabime).

Kodi që shkakton
gabimin

Përshkrimi i
gabimit Kodi që shkakton gabimin Përshkrimi i

gabimit

double i;
i=5.5;

int n=5, m=0;
int rez=n/m;

int a = "Java"; String s=null;
String t=s+ "x";

String s = "5";
int a = 5 - s;

int[] v = new int[100];
Sytem.out.print(v[10]=);

String s;
s.length();

int[] v = new int[10];
v[100]=25;

if (x=5) String x="x";
if (x=="yyy")

String x="x";
x++;

x = (2+5;

10.3.	 Cila nënklasë e klasës Exception e përpunon gabimin e pjesëtimit me zero në veprimet aritmetike?

a)	 DividedByZero

b)	 ArithmeticException

c)	 NullPointerException

d)	 SecurityException

229

ALGORITMET DHE PROGRAMIMI

10.4.	 Cili nga blloqet e përmendura të komandave mundëson përpunimin e përjash­
timit?

a)	 try {
 // një kod që mund të prodhojë përjashtimin e
 }
 catch (tipiPerjashtimit e) {
 // kodi që ekzekutohet nëse përjashtimi paraqitet
 }

b)	 tryCode {
 // një kod që mund të prodhojë përjashtimin e
 }
 catch (tipiPerjashtimit e) {
 // kodi që ekzekutohet nëse përjashtimi paraqitet
 }

c)	 catch {
 // një kod që mund të prodhojë përjashtimin e
 }
 try (tipiPerjashtimit e) {
 // kodi që ekzekutohet nëse përjashtimi paraqitet
 }

d)	 try {
 // një kod që mund të prodhojë përjashtimin e
 }
 exception (tipiPerjashtimit e) {
 // kodi që ekzekutohet nëse përjashtimi paraqitet
 }

10.5.	 Në qoftë se dëshirojmë të krijojmë përjashtimin personal PerjashtimiIm atëherë:

a)	 Mjafton që të krijohet klasa PerjashtimiIm që nuk duhet të trashëgojë asnjë
klasë të Javës.

b)	 Ai duhet të trashëgojë klasën Exception

c)	 Ai duhet të trashëgojë klasën ClassException

d)	 Ai duhet të trashëgojë klasën JavaException

10.6.	 Cilat nga pohimet e mëposhtme mbi përjashtimet janë të sakta?

a)	 Në secilin program ndonjëherë doemos paraqitet përjashtimi.

b)	 Kur paraqitet përjashtimi, ekzekutimi i programit përfundon.

c)	 Kur paraqitet përjashtimi, ekzekutohet pjesa e programit që përkufizohet në
bllokun për përpunimin e gabimit.

d)	 Kur paraqitet përjashtimi, programi mund të vazhdojë ekzekutimin në qoftë
se është përkufizuar blloku i komandave finally.

e)	 Blloku i komandave finally përkufizohet pavarësisht nga përjashtimi, dhe
ai jep vlerat dalëse të programit.

230

X.  GABIMET NË PROGRAM

Të zgjidhen detyrat

10.1. 	 Përpiloni programin, nëpërmjet të të cilit përmbajtja e skedarit detyra10_1.txt të paraqitet në ekran.
Në veçanti të shqyrtohet rasti kur skedari nuk ekziston ose nuk mund të lexohen të dhënat nga ai.

Zgjidhja:

import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;

public class Detyra10_1 {
 public static void main(String[] args) {
 BufferedReader bf;
 try {
 bf = new BufferedReader(new FileReader(new File("detyra10_1.txt")));
 String rendiPermbajtjes;
 rendiPermbajtjes = bf.readLine();
 System.out.println("Përmbajtja e lexuar nga skedari: \n" + rendiPermbajtjes);
 }
 catch (FileNotFoundException e1) {
 System.out.println("Problemi gjatë hapjes së skedarit për lexim: " + e1);
 }
 catch (IOException e2) {
 System.out.println("Problemi gjatë hapjes së skedarit për lexim: " + e2);
 }
 }
}

Rezultati dalës i programit:

Problemi gjatë hapjes së skedarit për lexim: java.io.FileNotFoundException:
detyra10_1.txt (The system cannot find the file specified)

Në CD zgjidhja ndodhet në:
Kapitulli_10/src/Detyra10_1.java

?

10.2. 	 Përpiloni programin, nëpërmjet të të cilit nga tastiera të futet numri i plotë, i cili mbas hyrjes pa­
raqitet në ekran. Në veçanti të shqyrtohet rasti, kur vlera që futet nëpërmjet tastierës, nuk është
numër i plotë.

Zgjidhja:

import java.util.Scanner;

public class Detyra10_2 {
 public static void main(String[] args) {
 int x;
 Scanner sc = new Scanner(System.in);
 System.out.println("Shkruani një numër: ");

231

ALGORITMET DHE PROGRAMIMI

 try {
 x = sc.nextInt();

 System.out.println("\nKini shkruar numrin ::: " + x);
 }
 catch (Exception e) {
 System.out.println("Gabim në program gjatë hyrjes... " + e);
 }
 }
}

Rezultati dalës i programit:

Shkruani një numër:
x
Shkruani një numër: java.util.InputMismatchException

Në CD zgjidhja ndodhet në:
Kapitulli_10/src/Detyra10_2.java

?

10.3. 	 Të krijohet përjashtimi NotaMesatarePerjashtimi, i cili, në rastin e hyrjes së
notës mesatare që nuk i takon intervalit [6, 10], jep sqarimin përkatës. Të testohet
gjenerimi i përjashtimit të krijuar (nëpërmjet klasës Studenti nga kapitulli V).

public class NotaMesatarePerjashtimi extends Exception {

 NotaMesatarePerjashtimi(Double mesatarja) {
 System.out.println("Nota mesatare " + mesatarja +
 " duhet t'i takojë segmentit [6,10]!");
 }
}

Në CD zgjidhja ndodhet në:
Kapitulli_10/src/NotaMesatarePerjashtimi.java

?

public class Studenti {
 String emri;
 String mbiemri;
 String numriIndeksit = "001/2014";
 String emriFakultetit = "panjohur";
 int vitiStudimeve = 1;
 double notaMesatare;
}

Në CD zgjidhja ndodhet në:
Kapitulli_10/src/Studenti

?

232

X.  GABIMET NË PROGRAM

public class Detyra10_3 {

 public static void main(String[] args)
 throws NotaMesatarePerjashtimi {
 Studenti studenti = new Studenti();
 double notaMesatare = 11.0;

 if (notaMesatare < 6 || notaMesatare > 10)
 throw new NotaMesatarePerjashtimi(notaMesatare);

 studenti.notaMesatare = notaMesatare;

 System.out.println("Nota mesatare është shkruar në mënyrë të suksesshme ...");
 }

}

Rezultati dalës i programit:

Nota mesatare 11.0 duhet t'i takojë segmentit [6,10]!
Exception in thread "main" NotaMesatarePerjashtimi
 at Detyra10_3.main(Detyra10_3.java:10)

Në CD zgjidhja ndodhet në:
Kapitulli_10/src/Detyra10_3.java

?

Punoni vetë

10.4. 	 Të krijohet përjashtimi VitiBotimitPerjashtimi, i cili në rastin e hyrjes së vitit të botimit të librit
që është më i madh sesa viti aktual, jep sqarimin përkatës. Të testohet përjashtimi i gjeneruar (të
përdoret klasa Libri nga kapitulli V).

10.5. 	 Të krijohet përjashtimi TelevizoriNdalur, i cili, në rast se dëshirojmë të ndryshojmë kanalin në te­
levizorin që është momentalisht i ndalur, jep përgjigjen përkatëse se televizori duhet paraprakisht
të ndezet. Të testohet gjenerimi i përjashtimit (të përdoret klasa Televizori nga kapitulli V).

10.6. 	 Të modifikohen programet e krijuara në detyrat 10.3.–10.5. në mënyrë që në rastin e paraqitjes së
përjashtimit, krahas paraqitjes së lajmërimit përkatës, të vendosen vlerat e nënkuptuara të atribute­
ve (që janë përkufizuar në kapitullin V).

233

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

10.1. b), c), e) 10.4. a)

10.2. 10.5. b)

10.3. c) 10.6. c), d)

10.2.	
Kodi që shkakton
gabimin

Përshkrimi i
gabimit Kodi që shkakton gabimin Përshkrimi i

gabimit

double i;
i=5.5;

Nuk ka gabim int n=5, m=0;
int rez=n/m;

Pjesëtimi me
zero

int a = "Java"; Tipat e papajtueshëm String s=null;
String t=s+ "x";

Null referenca

String s = "5";
int a = 5 - s;

Përdorimi i operatorit
–mbi operandat
që nuk kanë tipin
përgjegjës

int[] v = new int[100];
Sytem.out.print(v[10]=);

Komanda
e panjohur
System

String s;
s.length();

Ndryshorja nuk është
inicializuar

int[] v = new int[10];
v[100]=25;

Indeksi jashtë
vëllimit të
vargut

if (x=5) Operatori = në vend
të operatorit ==

String x="x";
if (x=="yyy")

Nuk ka gabim

String x="x";
x++;

Përdorimi i operatorit
+ mbi operandin
që nuk i takon tipit
përgjegjës

x = (3+5; Mbyllja e
kllapave

234

XI.  REKURSIONI

XI.  REKURSIONI

Përgjigjuni pyetjeve

11.1.	 Cilat nga pohimet e mëposhtme mbi rekursionet janë të sakta?

a)	 Rekursioni nënkupton ndarjen e problemit në disa probleme të ngjashme
më të vogla, që zgjidhen nëpërmjet ndarjes së mëtejshme në probleme më të
vogla të ngjashme e kështu me radhë.

b)	 Rekursioni nënkupton ndarjen e problemit në probleme më të vogla, që zgji­
dhen nëpërmjet ndarjes së përsëritur në disa probleme edhe më të vogla e
kështu me radhë.

c)	 Secila metodë rekursive mund të shënohet edhe në mënyrën jo rekursive.
d)	 Secila metodë jo rekursive mund të shënohet në mënyrë rekursive dhe kësh­

tu përftohet kodi që është dukshëm më i shkurtër dhe më i qartë.

11.2.	 Cilat janë mangësitë e rekursionit?

a)	 Kodi është shumë i paqartë dhe i pakuptueshëm.
b)	 Shpeshherë ka llogaritje të tepërta.
c)	 Çmimi i thirrjes është i madh.
d)	 Kompleksiteti kohor është më i madh se në zgjidhjet jorekursive të të njëjtit

problem.
e)	 Në program mund të ekzistojë më së shumti një metodë rekursive.

11.3.	 Është dhënë metoda rekursive shembulli3(n) e përkufizuar nëpërmjet kodit:

public int shembulli3(int n){
 if(n==0) return 0;
 if(n==1) return 1;
 return 1 + shembulli3(n/2);
}

Cilën vlerë do të kthejë kjo metodë, në qoftë se vlera e parametrit hyrës është 5?

a)	 0
b)	 4
c)	 5
d)	 3

11.4.	 Është dhënë metoda rekursive shembulli4(a) e përkufizuar nëpërmjet kodit:

public int shembulli4(int a) {
 if(a==0) return 0;
 return shembulli3(a-2);
}

235

ALGORITMET DHE PROGRAMIMI

Cili nga pohimet e mëposhtme është i saktë për metodën e dhënë?

a)	 Metoda gjithmonë kthen vlerën 0 pa marrë parasysh se cila është vlera e
parametrit hyrës.

b)	 Metoda ekzekutohet pafundësisht shumë herë për secilën vlerë të parametrit
hyrës.

c)	 Për vlerën e parametrit hyrës 0 metoda kthen 0, kurse në rastet e tjera metoda
ekzekutohet pafundësisht shumë herë.

d)	 Për vlerat çifte të parametrit hyrës metoda kthen vlerën 0, kurse për vlerat
teke metoda ekzekutohet pafundësisht shumë herë.

11.5.	 Është dhënë metoda rekursive shembulli5(n) e përkufizuar nëpërmjet kodit:

public static String shembulli5(int n){
 if(n<=0) return "---";
 return shembulli5(n-4) + n + shembulli5(n-3);
}

Të vizatohet pema e thirrjeve që i përgjigjet ekzekutimit të shembulli5(5). Pastaj
të zgjidhet vlera kthyese e metodës në listën e mëposhtme.
a)	 ---1---5---2---
b)	 1---5---2---
c)	 ---5---
d)	 ------5------

11.6.	 Kodi i mëposhtëm e përkufizon metodën rekursive shembulli6(a, b).

public double shembulli6(double a, double b) {
 return shembulli6(a/2, b*3); //linja 2
 if(a<b || a<0 || b<0) return 0.0; //linja 3
}

Metoda ekzekutohet pafundësisht shumë herë për vlerat e çfarëdoshme të parame­
trave hyrës a dhe b. Një nga mënyrat për mënjanimin e problemit të dhënë është:

a)	 linja 2 e kodit të zëvendësohet me return (-1)*shembulli6(a/2, b*3);
b)	 linja 3 e kodit të zëvendësohet me if(a<b) return 0.0;
c)	 linja 2 dhe linja 3 të ndërrojnë vendet.
d)	 Përgjigjet a), b) dhe c) nuk japin zgjidhjen e problemit.

11.7.	 Është dhënë metoda rekursive shembulli7(a, b) e përkufizuar nëpërmjet kodit:

public static void shembulli7(int n) {
 if(n==3) {
 System.out.println("***");
 return;
 }
 System.out.print(n + " ");
 shembulli7(n-1);
}

236

XI.  REKURSIONI

Cilën vlerë do të kthejë kjo metodë gjatë thirrjes shembulli7(10) dhe shembulli7(−10)?

a)	 10 9 8 7 6 5 4 *** dhe -10 -9 -8 -7 -6 -5 -4 ***
b)	 10 9 8 7 6 5 4 *** derisa gjatë thirrjes së dytë metoda ekzekutohet pafundësisht shumë herë.
c)	 10 9 8 7 6 5 4 *** dhe -10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 ***
d)	 Asnjë nga përgjigjet e ofruara paraprakisht.

Zgjidhni detyrat

A-1. 	 Të përpilohet metoda rekursive për njehsimin e shumës së numrave të plotë nga intervali [a, b].

Zgjidhja:

public class DetyraA1 {
 public static int shuma(int a, int b) {
 if (a == b)
 return a;
 return a + shuma(a + 1, b);
 }

 public static void main(String[] args) {
 int a = 3, b = 10;
 System.out.println("Shuma e numrave të plotë nga intervali [" + a +
 ", " + b + "] është: " + shuma(a, b));
 }
}

Rezultati dalës i programit:

Shuma e numrave të plotë nga intervali [3, 10] është: 52

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraA1.java

?

A-2. 	 Të përpilohet metoda rekursive për përcaktimin e shumës së shifrave dhjetore të numrit të dhënë
natyror n.

Zgjidhja:

public class DetyraA2 {
 public static int shumaShifrave(int n) {
 if (n == 0)
 return 0;
 return n % 10 + shumaShifrave(n / 10);
 }

 public static void main(String[] args) {
 int n = 12345;
 System.out.println("Shuma e shifrave të numrit " + n + " është: " +
 shumaShifrave(n));
 }
}

237

ALGORITMET DHE PROGRAMIMI

Rezultati dalës i programit:

Shuma e shifrave të numrit 12345 është: 15

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraA2.java

?

A-3. 	 Të përpilohet metoda rekursive për njehsimin e shumës së kufizave të vargut të dhënë të numrave
të plotë.

Zgjidhja:

public class DetyraA3 {

 public static int shumaElementeveVargut(int[] vargu, int pozicioni) {
 if (pozicioni == vargu.length)
 return 0;
 return vargu[pozicioni] + shumaElementeveVargut(vargu, pozicioni + 1);
 }

 public static void main(String[] args) {
 int[] vargu = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
 System.out.println("Shuma e elementeve (kufizave) të vargut të dhënë është: "
 + shumaElementeveVargut(vargu, 0));
 }
}

Rezultati dalës i programit:

Shuma e elementeve (kufizave) të vargut të dhënë është: 55

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraA3.java

?

B-1. 	 Të përpilohet metoda rekursive për përcaktimin e pjesëtuesit më të madh të përbashkët të dy num­
rave të dhënë të plotë. Pjesëtuesi më i madh i përbashkët i dy numrave njehsohet sipas formulës
rekursive të mëposhtme (fjala është për algoritmin e Euklidit).

PMP
PMP

(,)
,

(mod ,),
a b

b a
b a a a

=
=
↑





0
0

Zgjidhja:

public class DetyraB1 {
 public static int pmpEuklid(int a, int b) {
 if (a == 0)
 return b;
 return pmpEuklid(b % a, a);
 }

 public static void main(String[] args) {
 int a = 1989, b = 867;
 System.out.println("PMP i numrave " + a + " dhe " + b + " është: "
 + pmpEuklid(Math.abs(a), Math.abs(b)));
 }
}

238

XI.  REKURSIONI

Rezultati dalës i programit:

PMP i numrave 1989 dhe 867 është: 51

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraB1.java

?

B-2. 	 Të përpilohet metoda rekursive e tillë që për numrin e dhënë natyror n do të përcaktohet nëse për­
bëhet nga një numër çift i shifrave.

Zgjidhja:

public class DetyraB2 {

 public static boolean numriCiftIShifrave(int n) {
 if (n == 0)
 return true;
 return !numriCiftIShifrave(n / 10);
 }

 public static void main(String[] args) {
 System.out.println("Numri 123456 ka numër çift të shifrave - "
 + numriCiftIShifrave(123456));
 System.out.println("Numri 789 ka numër çift të shifrave - "
 + numriCiftIShifrave(789));
 }
}

Rezultati dalës i programit:

Numri 123456 ka numër çift të shifrave - true
Numri 789 ka numër çift të shifrave - false

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraB2.java

?

B-3. 	 Të përpilohet metoda rekursive, nëpërmjet të së cilës nga numri jo negativ i plotë n përftohet numri
i ri i përftuar ashtu që secila shifër e numrit n zmadhohet për 1 përveç shifrës 9, e cila zëvendëso­
het me shifrën 0. P.sh. nga numri 4647 përftohet numri 6758, kurse nga numri 9849453 përftohet
numri 950564.

Zgjidhja:

public class DetyraB3 {

 public static int gjenerimiNumrit(int n) {
 if (n == 0) return 0;

 int shifra = n % 10;
 if (shifra < 9)
 shifra++;
 else
 shifra = 0;
 return 10 * gjenerimiNumrit(n / 10) + shifra;
 }

239

ALGORITMET DHE PROGRAMIMI

 public static void main(String[] args) {
 int a = 5647, b = 9849453;

 System.out.println("Mbas gjenerimit, nga numri " + a +
 " përftohet: " + gjenerimiNumrit(a));

 System.out.println("Mbas gjenerimit, nga numri " + b +
 " përftohet: " + gjenerimiNumrit(b));
 }
}

Rezultati dalës i programit:

Mbas gjenerimit, nga numri 5647 përftohet: 6758
Mbas gjenerimit, nga numri 9849453 përftohet: 950564

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraB3.java

?

C-1. 	 Të përpilohet metoda rekursive që njehson shumën e shifrave në pozicionet teke të numrit të dhënë
n, duke njehsuar nga fundi (nga e djathta në anë të majtë). P.sh., për numrin 1234567 rezultati është
7 + 5 + 3 + 1 = 16.

Zgjidhja:

public class DetyraC1 {
 public static int shumaTekShifrave(int n, int pozicioni) {
 if (n == 0) return 0;

 if (pozicioni % 2 == 0)
 return shumaTekShifrave(n / 10, pozicioni + 1);
 else
 return n % 10 + shumaTekShifrave(n / 10, pozicioni + 1);
 }

 public static void main(String[] args) {
 System.out.println("Shuma e shifrave në pozicione tek të numrit " +
 "1234567 është: " + shumaTekShifrave(1234567, 1));
 }
}

Rezultati dalës i programit:

Shuma e shifrave në pozicione tek të numrit 1234567 është: 16

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraC1.java

?

240

XI.  REKURSIONI

C-2. 	 Të përpilohet metoda rekursive e cila për numrat e dhënë k ≤ n, k, n∈ℕ njehson vlerat e koefi­
cienteve të binomit

n
k

n
k n k









 = −

!
!()!

.

Të përdoren këto formula për koeficientet e binomit:

n
k

n
k

n
k

+
+









 =









 + +











1
1 1

,
a
b








 = 0, b > a dhe

a
0

1







 = .

Zgjidhja:

public class DetyraC2 {
 public static double koefBinomit(int a, int b) {
 if (b == 0)
 return 1;
 if (b > a)
 return 0;
 return koefBinomit(a - 1, b) + koefBinomit(a - 1, b - 1);
 }

 public static void main(String[] args) {
 System.out.println("Koeficienti C(6, 4)=" + koefBinomit(6, 4));
 }
}

Rezultati dalës i programit:

Koeficijent C(6, 4)=15.0

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraC2.java

?

C-3. 	 Të përpilohet metoda rekursive që i pranon dy argumente hyrëse kombShkronja dhe s dhe paraqet
numrin e paraqitjeve të kombinacioneve të shkronjave kombShkronja në stringun s.

Zgjidhja:

public class DetyraC3 {

 public static int nrParaqitjeve(String kombShkronjave, String stringu) {
 if (kombShkronjave.length() > stringu.length())
 return 0;

 for (int i = 0; i < kombShkronjave.length(); i++) {
 if (kombShkronjave.charAt(i) != stringu.charAt(i))
 return nrParaqitjeve(kombShkronjave, stringu.substring(1));
 }

 return 1 + nrParaqitjeve(kombShkronjave,
 stringu.substring(kombShkronjave.length()));
 }

241

ALGORITMET DHE PROGRAMIMI

 public static void main(String[] args) {
 String kombShkronjave = "xyz";
 String stringu = "Të panjohurat xyz në shprehjen xy/xyz+xyzxyz";

 System.out.println("Nr i paraqitjeve të stringut '" + kombShkronjave
 + "' në stringun '" + stringu + "' është: "
 + nrParaqitjeve(kombShkronjave, stringu));

 kombShkronjave = "xzy";
 System.out.println("Nr i paraqitjeve të stringut '" + kombShkronjave
 + "' në stringun '" + stringu + "' është: "
 + nrParaqitjeve(kombShkronjave, stringu));
 }
}

Rezultati dalës i programit:

Nr i paraqitjeve të stringut 'xyz' në stringun 'Të panjohurat xyz në
shprehjen xy/xyz+xyzxyz' është: 4
Nr i paraqitjeve të stringut 'xzy' në stringun 'Të panjohurat xyz në
shprehjen xy/xyz+xyzxyz' është: 0

Në CD zgjidhja ndodhet në:
Kapitulli_11/src/DetyraC3.java

?

Projekti Televizorët. 	 Klasës Televizori t’i shtohen:

▪▪ Metoda rekursive që paraqet përshkrimin e kanaleve që janë aktive për mo­
mentin, një nga një fjalë në rend;

▪▪ Metodën rekursive që përcakton numrin e përgjithshëm të programeve spor­
tive që mund të shikohen në televizor. (Vërejtje: Evidenca mbi të gjithë
kanalet është paraqitur nëpërmjet atributit emratProgramet, kurse kanali
sportiv në emrin e vet përmban fjalën “sport”.)

Të modifikohet klasa e krijuar paraprakisht TestTelevizori ashtu që të testohen
metodat e krijuara.

Zgjidhja:

public class Televizori {

 private int fuqiaETonit = 0;

 private int programiMomental = 1;

 private String programiMomentalPershkrimi = "panjohur";

 private boolean ndezur = false;

 private String[] emratEProgrameve;

 public String[] getEmratEProgrameve() {
 return emratEProgrameve;
 }

242

XI.  REKURSIONI

 public void setEmratEProgrameve(String[] emratEProgrameve) {
 this.emratEProgrameve = emratEProgrameve;
 }

 public int getProgramiMomental() {
 return programiMomental;
 }

 public void setProgramiMomental(int programiMomental) {
 this.programiMomental = programiMomental;
 }

 public String getProgramiMomentalPershkrimi() {
 return programiMomentalPershkrimi;
 }

 public void setProgramiMomentalPershkrimi(String programiMomentalPershkrimi) {
 this.programiMomentalPershkrimi = programiMomentalPershkrimi;
 }

 public void paraqitjaEPershkrimitKanalit() {
 System.out.println("Programi momental aktiv " + this.programiMomental + " është: ");
 paraqitjaEPershkrimitKanalitRek(programiMomentalPershkrimi);
 }

 public void paraqitjaEPershkrimitKanalitRek(String pershkrimiIKanalit) {
 if (pershkrimiIKanalit == null)
 return;
 if (pershkrimiIKanalit.contains(" ")) {
 System.out.println(pershkrimiIKanalit.substring(0,
 pershkrimiIKanalit.indexOf(" ")));
 paraqitjaEPershkrimitKanalitRek(pershkrimiIKanalit.substring(
 pershkrimiIKanalit.indexOf(" ") + 1));
 }
 else
 System.out.println(pershkrimiIKanalit);
 }

 public int nrKanaleveSportive(int n) {
 if (n == emratEProgrameve.length)
 return 0;
 if (emratEProgrameve[n].toUpperCase().contains("SPORT"))
 return 1 + nrKanaleveSportive(n + 1);
 else
 return nrKanaleveSportive(n + 1);
 }

 public Televizori() {
 this.fuqiaETonit = 0;
 this.programiMomental = 1;
 this.programiMomentalPershkrimi = "panjohur";
 this.ndezur = false;
 }
}

243

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_11/Televizori.java

?

public class TestTelevizori {

 public static void main(String[] args) {
 Televizori televizori = new Televizori();

 televizori.setProgramiMomental(1);
 televizori.setProgramiMomentalPershkrimi("National Geographic Program");
 televizori.paraqitjaEPershkrimitKanalit();

 String[] emratEKanaleve = { "ATLAS TV", "EUROSPORT 1",
 "EURO SPORT 2", "TV VIJESTI" };
 televizori.setEmratEProgrameve(emratEKanaleve);
 System.out.println("Numri i përgjithshëm i kanaleve sportive është ..." +
 televizori.nrKanaleveSportive(0));
 }
}

Rezultati dalës i programit:

Programi momental aktiv 1 është:
National
Geographic
Program
Numri i përgjithshëm i kanaleve sportive është ...2

Në CD zgjidhja ndodhet në:
ProjektiTelevizorët/src/Kapitulli_11/TestTelevizori.java

?

Projekti Studentët. 	 Klasës Studenti t’i shtohen:
▪▪ Metoda rekursive nëpërmjet të së cilës, në bazë të emrit të fakultetit, krijohet shkurtesa e tij, e

formuar nga shkronjat fillestare të secilës fjalë të emrit të fakultetit;
▪▪ Metodën rekursive që njehson vitin në të cilin studenti ka pasur notën mesatare më të madhe

(Vërejtje: Evidenca mbi notat mesatare në secilin vit të studimeve është paraqitur nëpërmjet
atributit mesatarjaSipasViteve).

Të modifikohet klasa e krijuar paraprakisht TestStudenti ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Studenti {
 private String emri;
 private String mbiemri;
 private String numriIndeksit;
 private String emriFakultetit = "panjohur";
 private int vitiStudimeve = 1;
 private double vitiStudimeve;
 private double[] mesatarjaSipasViteve;

 public void shkurtesa() {
 System.out.println(shkurtesaRek(emriFakultetit));
 }

244

XI.  REKURSIONI

 public String shkurtesaRek(String emriFakultetit) {
 if (emriFakultetit == null)
 return null;
 if (emriFakultetit.contains(" ")) {
 return emriFakultetit.charAt(0)
 + shkurtesaRek(emriFakultetit.substring(emriFakultetit.indexOf(" ") + 1));
 } else
 return emriFakultetit.substring(0, 1);
 }

 public double[] getMesatarjaSipasViteve() {
 return mesatarjaSipasViteve;
 }

 public void setMesatarjaSipasViteve(double[] mesatarjaSipasViteve) {
 this.mesatarjaSipasViteve = mesatarjaSipasViteve ;
 }

 public int maxMesatarja(int n, int k) {
 // viti i n-të i studimeve që shqyrtohet,
 // indeksi i k-të i vitit me notë mesatare më të madhe
 if (n == mesatarjaSipasViteve.length)
 return k;
 if (mesatarjaSipasViteve[n] > mesatarjaSipasViteve[k])
 return maxMesatarja(n + 1, n);
 else
 return maxMesatarja(n + 1, k);
 }

 public Student(String emri, String mbiemri, String numriIndeksit,
 String emriFakultetit, int vitiStudimeve, double notaMesatare) {

 this.emri = emri;
 this.mbiemri = mbiemri;
 this.numriIndeksit = numriIndeksit;
 this.emriFakultetit = emriFakultetit;
 this.vitiStudimeve = vitiStudimeve;
 this.notaMesatare = notaMesatare;
 }

 public double[] getEmriFakultetit() {
 return emriFakultetit;
 }

 public void setEmriFakultetit(double[] emriFakultetit) {
 this.emriFakultetit = emriFakultetit ;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentlt/src/Kapitulli_11/Studenti.java

?

public class TestStudenti {

 public static void main(String[] args) {
 Student studenti = new Student("Mark", "Markaj", "111-2012",
 "Fakulteti i mjeksisë", 4, 8.73);

245

ALGORITMET DHE PROGRAMIMI

 System.out.println("Shkurtesa për " + studenti.getEmertimiFakultetit()
 + " është: ");
 studenti.shkurtesa();
 double[] notatMesatare = { 8.56, 7.78, 9.34, 9.25 };
 studenti.setMesatarjaSipasViteve(notatMesatare);

 int viti = studenti.maxMesatarja(0, 0);

 System.out.println("Notën mesatare më të madhe e ka studenti në vitin e "
 + (viti + 1) + "-të dhe është e barabartë " + notatMesatare[viti]);
 }
}

Rezultati dalës i programit:

Shkurtesa për Fakulteti i mjeksisë është: Fim
Notën mesatare më të madhe e ka studenti në vitin e 3-të dhe është e barabartë 9.34

Në CD zgjidhja ndodhet në:
ProjektiStudentlt/src/Kapitulli_11/TestStudenti.java

?

Projekti Librat. 	 Klasës Libri t’i shtohen:

▪▪ Metoda rekursive e cila e krijon shënimin e vitit të botimit të librit në mënyrën e mëposhtme:
secila shifër zëvendësohet me një numër të caktuar të simboleve “*”, kurse ndarësi “–” përdo­
ret për ndarjen e shënimit të secilës shifër;

▪▪ Metodën rekursive që përcakton çmimin mesatar të shitjes së të gjithë përfaqësuesve (Vërej-
tje: Evidencat mbi përfaqësuesit e librit janë paraqitur nëpërmjet atributit varguCmimeve.)

Të modifikohet klasa e krijuar paraprakisht TestLibri ashtu që të testohen metodat e krijuara.

Zgjidhja:

public class Libri {
 private String titulli;
 private String autori;
 private int isbn;
 private String botuesi;
 private int vitiBotimit = 2012;
 private String[] varguPerfaqesuesve;
 private double[] varguPerfaqesuesve;

 public Libri(String titulli, String autori, int isbn, String botuesi,
 int vitiBotimit) {

 this.titulli = titulli;
 this.autori = autori;
 this.isbn = isbn;
 this.botuesi = botuesi;
 this.vitiBotimit = vitiBotimit;
 }

246

XI.  REKURSIONI

 public void paraqitjaVititBotimit() {
 System.out.println(paraqitjaVititBotimitRek(vitiBotimit));
 }

 public String paraqitjaVititBotimitRek(int viti) {
 if (viti == 0)
 return "";

 String rez = paraqitjaVititBotimitRek(viti / 10);
 if (rez != "")
 return rez + '-' + paraqitjaShifresRek(viti % 10);
 return paraqitjaShifresRek(viti % 10);
 }

 public String paraqitjaShifresRek(int shifra) {
 if (shifra == 0)
 return "";
 return '*' + paraqitjaShifresRek(shifra - 1);
 }

 public double mesatarjaCmimeve() {
 return shumaCmimeveRek(0) / varguCmimeve.length;
 }

 public double shumaCmimeveRek(int n) {
 if (n == varguCmimeve.length)
 return 0.0;
 return varguCmimeve[n] + shumaCmimeveRek(n + 1);
 }

 public double[] getVarguCmimeve() {
 return varguCmimeve;
 }

 public void setVarguCmimeve(double[] varguCmimeve) {
 this.varguCmimeve = varguCmimeve ;
 }

 public double[] getVitiBotimit() {
 return vitiBotimit;
 }

 public void setVitiBotimit(double[] vitiBotimit) {
 this.vitiBotimit = vitiBotimit;
 }

 public Libri(String titulli, int isbn) {
 this.titulli = titulli;
 this.isbn = isbn;
 this.botuesi = "panjohur";
 this.autori = "panjohur";
 this.vitiBotimit = 2012;
 }
}

Në CD zgjidhja ndodhet në:
ProjektiStudentlt/src/Kapitulli_11/Studenti.java

?

247

ALGORITMET DHE PROGRAMIMI

public class TestLibri {

 public static void main(String[] args)
 throws IOException, NumberFormatException {

 Libri libri = new Libri ("Përmbledhje detyrash",
 "Mark Markaj, Marin Marinaj", 111222333,
 "CID, Podgorica", 1985);

 System.out.println("Viti i botimit të librit: " + libri.getVitiBotimit());
 libri.paraqitjaVititBotimit();
 double[] varguCmimeve = { 2.55, 3.14, 5.21, 4.35 };
 libri.setVarguCmimeve(varguCmimeve);

 System.out.println("Çmimi mesatar i librit: " +
 libri.mesatarjaCmimeve());
 }
 }
}

Rezultati dalës i programit:

Viti i botimit të librit: 1985
*-*********-********-*****
Çmimi mesatar i librit: 3.7375

Në CD zgjidhja ndodhet në:
ProjektiLibri/src/Kapitulli_11/TestLibri.java

?

Punoni vetë

11.1. 	 Të përpilohet metoda rekursive që njehson numrin më të madh nga bashkësia e katër numrave.

11.2. 	 Të përpilohen metodat rekursive me anë të të cilave për numrin e dhënë N përcaktohet numri i
shifrave çifte dhe numri i shifrave teke të atij numri.

11.3. 	 Të përpilohet metoda rekursive që kontrollon nëse numri i thjeshtë p është numri i Vilsonit. Numri
i thjeshtë p i takon Vilsonit në qoftë se numri (p − 1)p! + 1 plotpjesëtohet me numrin p2. Janë të
njohur tre numra të Vilsonit: 5, 13, 563.

11.4. 	 Të përpilohet metoda rekursive që kontrollon nëse numri i plotë p është i “superthjeshtë” . Numri
është i superthjeshtë në qoftë se është i thjeshtë dhe nëse duke fshirë një nga një shifër nga ana e
djathtë, përftohet vargu i numrave të thjeshtë.

11.5. 	 Të përpilohet metoda rekursive, e cila në bazë të vlerave a dhe b njehson vlerën an − bn duke për­
dorur formulën:

a b a b a bn n n k k

k

n

− = − − −

=

−

•() 1

0

1

11.6. 	 Të përpilohet metoda rekursive që e vizaton katrorin me anë të simbolit * në qoftë se si argument
futet gjatësia e brinjës së katrorit.

248

XI.  REKURSIONI

11.7. 	 Të përpilohet metoda rekursive e cila për numrin e dhënë n përcakton vlerat:

1 3 5

1 3 5 1

+ + +

+ + + −

... ,

... ,

n n

n

në qoftë se numri është tek

në qqoftë se numri është çift n









Zgjidhjet

Pyetja Përgjigjja Pyetja Përgjigjja

11.1. a), c) 11.5. a)

11.2. b), c) 11.6. c)

11.3. d) 11.7. b)

11.4. d)

11.5.	

5

1 2

------ ------

Shembulli5(5)

Shembulli5(1) Shembulli5(2)

Shembulli5(-3) Shembulli5(-2) Shembulli5(-2) Shembulli5(-1)

249

ALGORITMET DHE PROGRAMIMI

XII.  GRAFIKA

Përgjigjuni pyetjeve

12.1.	 Cila nga metodat e klasës Graphics e mundëson paraqitjen e vijës së drejtë?

a)	 line;

b)	 lineDraw;

c)	 drawLine;

d)	 drawln;

12.2.	 Sa parametra nevojiten t’i dërgohen metodës për vizatimin e vijës së drejtë?

a)	 1

b)	 2

c)	 3

d)	 4

12.3.	 Në cilat njësi shprehen vlerat e parametrave të metodës për vizatimin e vijave?

a)	 milimetra

b)	 centimetra

c)	 pikselë
d)	 përqindje

12.4.	 Në qoftë se dëshirohet të vizatohet vija e drejtë në ekran nga pika (80, 100) deri
te pika (200, 300), cilat vlera të parametrave duhet t’i dërgohen metodës për vi­
zatimin e vijave?

a)	 (80, 200, 100, 300)

b)	 (80, 100, 200, 300)

c)	 (80, 100, 120, 200)

d)	 (80, 100, 250)

12.5.	 Cila nga metodat e klasës Graphics e mundëson paraqitjen e një pike në ekran?

a)	 point;

b)	 drawPoint;

c)	 line;

d)	 drawLine;

250

XII.  GRAFIKA

12.6.	 Në qoftë se dëshirohet të vizatohet pika në ekran në pozicionin (80, 100), cilat vlera të parametrave
duhet t’i dërgohen metodës për vizatimin e pikës?

a)	 (80, 80, 100, 100)

b)	 (80, 100, 80, 100)

c)	 (80, 100)

d)	 (100, 100, 80, 80)

12.7.	 Cila nga metodat e klasës Graphics përdoret për vizatimin e drejtkëndëshit?

a)	 rect

b)	 rectDraw

c)	 drawRect

d)	 Rectangle

12.8.	 Cila nga metodat e klasës Graphics përdoret për vizatimin e drejtkëndëshit të mbushur me ngjyrë?

a)	 fill

b)	 rectFill

c)	 fillRect

d)	 RectangleWithFill

12.9.	 Supozojmë se metoda e klasës Graphics për vizatimin e drejtkëndëshit thirret me katër parametra
(a, b, c, d). Cili nga pohimet e mëposhtme është i saktë?

a)	 Metoda do të vizatojë drejtkëndëshin, një brinjë e të cilit ka gjatësinë a, brinjë e dytë e të cilit
ka gjatësinë b, brinja e tretë ka gjatësinë c, kurse brinja e katërt ka gjatësinë d.

b)	 Metoda do të vizatojë drejtkëndëshin, këndi i poshtëm i majtë i të cilit është në pikën (a, b),
kurse këndi i sipërm i djathtë në pikën (c, d).

c)	 Metoda do të vizatojë drejtkëndëshin, këndi i sipërm i majtë i të cilit është në pikën (a, b),
kurse këndi i poshtëm i djathtë në pikën (c, d).

d)	 Metoda do të vizatojë drejtkëndëshin, këndi i sipërm i majtë i të cilit është në pikën (a, b),
kurse gjatësia dhe gjerësia e drejtkëndëshit janë sipas radhës c dhe d.

12.10.	 Cilat nga metodat e klasës Graphics përdoret për vizatimin e drejtkëndëshit me kënde të rrumbu­
llakuara?

a)	 drawRoundRect

b)	 roundRectDraw

c)	 drawRect

d)	 rectDrawRound

12.11.	 Cili është numri i parametrave që i kërkon metoda e klasës Graphics për vizatimin e drejtkëndëshit
me kënde të rrumbullakuara?

a)	 3
b)	 4
c)	 5
d)	 6

251

ALGORITMET DHE PROGRAMIMI

12.12.	 Cilat nga metodat e klasës Graphics përdoret për vizatimin e elipsës?

a)	 ovalDraw

b)	 drawOval

c)	 drawCircle

d)	 circleDraw

12.13.	 Ekzekutimi i cilit çift të komandave të përmendura në vazhdim ka për rezultat paraqitjen e figurës
12.1?

a)	 g.fillOval (30, 30, 120, 200);
g.drawOval (160, 30, 100, 100);

b)	 g.drawOval(30, 30, 100, 100);
g.fillOval(160, 30, 120, 200);

c)	 g.drawOval(160, 30, 120, 200);
g.fillOval(130, 30, 100, 100);

d)	 g.drawOval(30, 30, 120, 200);
g.fillOval(160, 30, 100, 100);

Figura 12.1.

12.14.	 Ekzekutimi i cilit çift të komandave të përmendura në vazhdim rezulton paraqitjen e figurës 12.2?

a)	 g.fillRect (20, 20, 80, 80);
g. drawRect(100, 100, 160, 160);

b)	 g.drawRect(20, 20, 80, 80);
g.fillRect(100, 100, 160, 160);

c)	 g.drawRect(100, 100, 80, 80);
g.fillRect(20, 20, 160, 160);

d)	 g.drawRect(20, 20, 160, 160);
g.fillRect(100, 100, 80, 80);

Figura 12.2.

252

XII.  GRAFIKA

12.15.	 Nëpërmjet cilës klasë kryhet përkufizimi i shkronjave me anë të të cilave do të
paraqitet një string i caktuar në ekran?

a)	 Writer

b)	 Letter

c)	 Font

d)	 Format

12.16.	 Nëpërmjet cilës metodë kryhet vendosja e shkronjave aktive me anë të të cilave
të gjitha stringjet vijuese do të paraqiten në ekran?

a)	 setWriter

b)	 setLetter

c)	 setFont

d)	 setFormat

12.17.	 Me anë të së cilës metodë kryhet paraqitja e stringut në ekran?

a)	 setString

b)	 drawString

c)	 writeString

d)	 showString

12.18.	 Cila nga mënyrat e mëposhtme mundëson ndryshimin e ngjyrës me anë të cilës
vizatohet grafika ose shënohet teksti?

a)	 background(Color.white)

b)	 background(white)

c)	 setBackground(Color.white)

d)	 setBackground(white)

12.19.	 Të përcaktohen pjesët e kodit nga listat e mëposhtme që mundësojnë leximin e
figurës nga një URL relativ.

a)	 Image figura = setImage(getDocumentBase(), "figura.gif");

b)	 Image figura = getImage(getDocumentBase(), "figura.gif");

c)	 Image figura = getImage(getCodeBase(), "figura.gif");

d)	 Image figura = setImage(getCodeBase(), "figura.gif");

12.20.	 Cila metodë e kthen URL e dokumentit (ueb faqes) në të cilin ekzekutohet apleti?

a)	 getDocumentBase

b)	 getCodeBase

12.21.	 Cila metodë e kthen emrin e direktoriumit në të cilin apleti ndodhet?

a)	 getDocumentBase

b)	 getCodeBase

c)	 getDir

253

ALGORITMET DHE PROGRAMIMI

Të zgjidhen detyrat

12.1. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Polonisë (figura 12.3).

Figura 12.3.

Zgjidhja:

import java.awt.Color;
import java.awt.Graphics;
import javax.swing.JApplet;

public class Detyra12_1 extends JApplet{
 public void init() {
 setSize(350,100);
 }

 public void paint(Graphics g) {
 g.setColor(Color.white);
 g.fillRect(0, 0, 350, 50);
 g.setColor(Color.red);
 g.fillRect(0, 50, 350, 50);
 }
}

Rezultati i ekzekutimit të apletit nga detyra 12.1.

Në CD zgjidhja ndodhet në:
Kapitulli_12/src/Detyra12_1

?

12.2. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Gjermanisë (figura 12.4).

Figura 12.4.

254

XII.  GRAFIKA

Zgjidhja:

import java.awt.Color;
import java.awt.Graphics;
import javax.swing.JApplet;

public class Detyra12_2 extends JApplet {

 public void init() {
 setSize(350, 150);
 }

 public void paint(Graphics g) {
 g.setColor(Color.black);
 g.fillRect(0, 0, 350, 50);
 g.setColor(Color.red);
 g.fillRect(0, 50, 350, 50);
 g.setColor(Color.yellow);
 g.fillRect(0, 100, 350, 50);
 }
}

Rezultati i ekzekutimit të apletit nga detyra 12.2.

Në CD zgjidhja ndodhet në:
Kapitulli_12/src/Detyra12_2

?

12.3. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Çekisë (figura 12.5).

Figura 12.5.

Zgjidhja:

import java.awt.Color;
import java.awt.Graphics;
import javax.swing.JApplet;

255

ALGORITMET DHE PROGRAMIMI

public class Detyra12_3 extends JApplet {

 public void init() {
 setSize(350, 100);
 }

 public void paint(Graphics g) {
 g.setColor(Color.white);
 g.fillRect(0, 0, 350, 50);

 g.setColor(Color.red);
 g.fillRect(0, 50, 350, 50);

 int x1 = 0, y1 = 0, x2 = 0, y2 = 100, x3 = 100, y3 = 50;
 g.setColor(Color.blue);

 g.fillPolygon(new int[] { x1, x2, x3 }, new int[] { y1, y2, y3 }, 3);
 }
}

Rezultati i ekzekutimit të apletit nga detyra 12.3.

Në CD zgjidhja ndodhet në:
Kapitulli_12/src/Detyra12_3

?

12.4. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Francës (figura 12.6).

Figura 12.6.

12.5. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Rusisë (figura 12.7.).

Figura 12.7.

256

XII.  GRAFIKA

12.6. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet flamuri i Japonisë (figura 12.8.).

Figura 12.8.

12.7. 	 Të përpilohet apleti, nëpërmjet të të cilit do të paraqitet flamuri olimpik (figura 12.9.).

Figura 12.9.

12.8. 	 Të përpilohet apleti, nëpërmjet të të cilit do të paraqitet flamuri i Danimarkës (figura 12.10.).

Figura 12.10.

12.9. 	 Të përpilohet apleti, nëpërmjet të cilit të do të paraqitet flamuri i Bahamës (figura 12.11.).

Figura 12.11.

12.10. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet mbishkrimi ulje e madhe çmimesh (anglisht
SALE) (figura 12.12).

Figura 12.12.

12.11. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet mbishkrimi për dalje (anglisht Exit) (figura
12.13.).

Figura 12.13.

257

ALGORITMET DHE PROGRAMIMI

12.12. 	 Të përpilohet apleti nëpërmjet të cilit do të paraqitet logo e kompanisë Audi
(figura 12.14.).

Figura 12.14.

Zgjidhjet

Pyetja Përgjigjja e saktë

12.1. c)

12.2. d)

12.3. c)

12.4. b)

12.5. d)

12.6. b)

12.7. c)

12.8. c)

12.9. d)

12.10. a)

12.11. d)

12.12. b)

12.13. d)

12.14. a)

12.15. c)

12.16. c)

12.17. b)

12.18. c)

12.19. b), c)

12.20. a)

12.21. b)

258

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

XIII.  INTERFEJSI GRAFIK I
PËRDORUESIT

Përgjigjuni pyetjeve

13.1.	 Cilën bibliotekë të klasave përdor programi bashkëkohor i shënuar në Javë?

a)	 AWT
b)	 Swing
c)	 WAT
d)	 Twing

13.2.	 Cilat janë karakteristikat kryesore të bibliotekave bashkëkohore të klasave të
Javës?

a)	 Në koleksionin e pasur të komponentëve GUI me të cilat manipulohet lehtë
në programe.

b)	 Në mënyrë maksimale bazohen në sistemin operues të kompjuterit.

c)	 Punojnë varësisht nga platforma në të cilën programi ekzekutohet.

d)	 Të gjitha karakteristikat e përmendura.

13.3.	 Si quhen elementet grafike që kanë formën e drejtkëndëshit që në Javë përdoren
për përfshirjen e fushës për paraqitjen në ekran?

a)	 komponentë
b)	 kontejnerë
c)	 dritare

13.4.	 Si quhen elementet grafike që paraqesin elemente vizuale që mund të prodhojnë
ngjarjet dhe kanë objektivin e përkufizuar si dhe madhësinë dhe pozicionin në
ekran?

a)	 komponentë
b)	 kontejnerë
c)	 dritare

13.5.	 Si quhen elementet grafike që mund të përfshijnë edhe elementet e tjera dhe
shërbejnë për grumbullimin e tyre në një tërësi?

a)	 komponentë
b)	 kontejnerë
c)	 dritare

259

ALGORITMET DHE PROGRAMIMI

13.6.	 Cila klasë paraqet dritaren në Javë?
a)	 JFrame;

b)	 FrameJ

c)	 JWindow

d)	 Window

13.7.	 Cili nga shembujt e përmendur paraqet kodin korrekt për krijimin e dritares në Javë?
a)	 korniza Window = new Window("Dritarja e aplikimit");

b)	 JFrame korniza = new JFrame("Dritarja e aplikimit");

c)	 FrameJ korniza = new FrameJ("Dritarja e aplikimit");

d)	 korniza Jwindow = new Jwindow("Dritarja e aplikimit");

13.8.	 Cila nga metodat e përmendura më poshtë përkufizon madhësinë e dritares 200 × 300?
a)	 setSize(200,300)

b)	 setDimension(200,300)

c)	 setBounds(200,300)

d)	 setBorder(200,300)

13.9.	 Cila nga metodat e përmendura më poshtë përkufizon pozicionin e dritares (200, 300)?
a)	 setPosition(200,300)

b)	 setLocation(200,300)

c)	 setPlace(200,300)

d)	 setPoint(200,300)

13.10.	 Të renditet procedura e krijimit dhe e paraqitjes së komponentëve në ekran (renditja e saktë të
shënohet në tabelën në anën e djathtë).

a)	 Kontejneri me komponentë të paraqitet në ekran
b)	 Të krijohet komponenti
c)	 Të shtohen komponentët në kontejner
d)	 Të krijohet kontejneri

13.11.	 Cili komponent i mjedisit të përdoruesit përdoret për paraqitjen e thjeshtë të tekstit dhe ikonës?

a)	 etiketa
b)	 tekst-fusha
c)	 katrori për përzgjedhjen e opsionit
d)	 butoni

13.12.	 Të lidhen komponentët e mjedisit të përdoruesit me klasën përkatëse të Javës.

a)	 etiketa TextField

b)	 tekst-fusha JList

c)	 katrori për përzgjedhjen e opsionit JLabel

d)	 butoni JComboBox

e)	 listat rënëse JButton

f)	 listat JCheckBox

260

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

13.13.	 Të identifikohen komponentët e mjedisit të përdoruesit të paraqitur në figurën 13.1. me klasën që
i paraqet ato.

JTextField

  Figura 13.1.

JTextArea

JLabel

JComboBox

JButton

JCheckBox

13.14.	 Cilat nga komandat e përmendura më poshtë mungojnë në kodin vijues në mënyrë që ekzekutimi
i tij të rezultojë krijimin e dritares së paraqitur në figurën 13.2?

  Figura 13.2.

import javax.swing.*;
public class Shembulli2 {
 public static void main(String[] args) {

 JFrame korniza = new JFrame("Programi për paraqitjen e një Etikete");
 korniza.setSize(300, 200);
 korniza.setLocation(100, 150);
 korniza.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JPanel paneli = new JPanel();
 JLabel l = new JLabel("TEKSTI I ETIKETËS");
 xxxxxxxxxxxxxxxxxxxxxxxxx
 paneli.add(l);

 korniza.add(paneli);
 korniza.setContentPane(paneli);
 korniza.setVisible(true);
 }
}

a)	 l.setLocation(100,0);

b)	 l.setSize(100,200);

c)	 l.setBounds(0, 0, 250, 22);

d)	 l.setLayout(Center)

261

ALGORITMET DHE PROGRAMIMI

13.15.	 Cila pjesë e kodit nga lista e përmendur më poshtë i përgjigjet komandës me buton të paraqitur në
figurën 13.3.

a) JButton butoni = new JButton (icone);

b) JButton butoni = new JButton ("Butoni");

c) JButton butoni = new JButton ("Butoni", icone);

d) JButton butoni = new JButton ("");

13.16.	 Cila nga pohimet e përmendura për radio-butonat dhe katrorët për zgjedhje nuk është i saktë?

a)	 Është e lejueshme të zgjidhen (kyçen) disa radio-butona që i takojnë të njëjtit grup.
b)	 Është e lejueshme të zgjidhet (kyçet) vetëm një katror për zgjedhje i të njëjtit grup.
c)	 Është e lejueshme të zgjidhen (kyçen) disa katrorë për zgjedhje të të njëjtit grup.
d)	 Është e lejueshme të zgjidhet (kyçet) vetëm një radio-buton i të njëjtit grup.

13.17.	 Cila nga komandat e përmendura më poshtë mungon në kodin vijues, në mënyrë që rezultati i
ekzekutimit të kodit të dhënë të jetë dritarja e paraqitur në figurën 13.4.

  Figura 13.4.

import javax.swing.*;

public class Main {
 public static void main(String[] args) {
 JFrame korniza = new JFrame("Shembuilli i radio butonit");
 korniza.setSize(300, 200);
 korniza.setLocation(100, 150);
 korniza.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JPanel paneli = new JPanel();
 paneli.setLayout(null);

 xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
 radioButoni.setBounds(6, 50, 130, 23);
 paneli.add(radioButoni);
 korniza.add(paneli);
 korniza.setContentPane(paneli);
 korniza.setVisible(true);
 }
}

Figura 13.3.

262

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

a)	 JRadioButton radioButoni = new JRadioButton('Radio butoni');

b)	 JRadioButton radioButoni = new JRadioButton("Radio butoni");

c)	 JRadioButton radioButoni = new JRadioButton("Radio butoni", icon);

d)	 JRadioButton radioButoni = new JRadioButton();

13.18.	 Cilat nga komandat e përmendura më poshtë mundësojnë krijimin e fushës për
hyrjen e tekstit?

a)	 JTextField fusha = new JTextField();

b)	 JText fusha = new JText();

c)	 JFieldText fusha = new JFieldText();

d)	 Të gjitha komandat e përmendura.

13.19.	 Cila nga metodat e përmendura mundëson kontrollin, nëse në fushën për hyrjen
e tekstit mund të futet teksti i caktuar?

a)	 isAvailabe

b)	 isEditable

c)	 isVisible

d)	 isSelected

13.20.	 Cila nga metodat e përmendura mundëson që në vend të tekstit të futur të paraqi­
ten simbolet speciale?

a)	 echoCharIsSet

b)	 getEchoChar

c)	 setEchoCharacter

d)	 notVisible

13.21.	 Cila nga klasat e përmendura mundëson krijimin e fushës për hyrjen e tekstit në
një sasi më të madhe se zakonisht?

a)	 JArea

b)	 JFullText

c)	 JTextField

d)	 JTextArea

13.22.	 Cila nga klasat e përmendura mundëson krijimin e listave rënëse?

a)	 JDropList

b)	 JList

c)	 JComboBox

d)	 JMenuItem

13.23.	 Cila nga metodat e përmendura mundëson shtimin e elementeve në listat rënëse?

a)	 addItem

b)	 addElement

c)	 setItem

d)	 setElement

263

ALGORITMET DHE PROGRAMIMI

13.24.	 Cila nga klasat e përmendura paraqet shiritin për zgjedhje?

a)	 JManuItem

b)	 JMenu

c)	 JMenuBar

d)	 JFrame

13.25.	 Cila nga klasat e përmendura paraqet artikullin e menysë?

a)	 JManuItem

b)	 JMenu

c)	 JMenuBar

d)	 JFrame

13.26.	 Cili menaxher i renditjes hapësinore (anglisht layout manager)
është përdorur që të përftohet renditja e komponentëve të pa­
raqitur në figurën 13.5?

a)	 BorderLayout

b)	 FlowLayout

c)	 GridLayout

d)	 GridBagLayout

13.27.	 Cili menaxher i renditjes hapësinore (anglisht layout manager)
është përdorur që të përftohet renditja e komponentëve të pa­
raqitur në figurën 13.6?

a)	 BorderLayout

b)	 FlowLayout

c)	 GridLayout

d)	 GridBagLayout

13.28.	 Cili menaxher i renditjes hapësinore (anglisht layout manager)
është përdorur që të përftohet renditja e komponentëve të pa­
raqitur në figurën 13.7?

a)	 BorderLayout

b)	 FlowLayout

c)	 GridLayout

d)	 GridBagLayout

13.29.	 Cili menaxher i renditjes hapësinore (anglisht layout manager)
është përdorur që të përftohet renditja e komponentëve të pa­
raqitur në figurën 13.8?

a)	 BorderLayout

b)	 FlowLayout

c)	 GridLayout
d)	 GridBagLayout

  Figura 13.5.

  Figura 13.6.

  Figura 13.7.

  Figura 13.8.

264

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

Zgjidhni detyrat

13.1. 	 Përpiloni programin nëpërmjet të të cilit paraqitet dritarja si në figurën 13.9.

Figura 13.9.

Zgjidhja:

import javax.swing.*;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JTextField;

public class Detyra13_1 {

 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);
 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 JLabel l1 = new JLabel("Emri");
 l1.setBounds(10, 10, 140, 20);
 paneli.add(l1);

 JTextField t1 = new JTextField();
 t1.setBounds(150, 10, 140, 20);
 paneli.add(t1);

 JLabel l2 = new JLabel("Mbiemri");
 l2.setBounds(10, 30, 140, 20);
 paneli.add(l2);

 JTextField t2 = new JTextField();
 t2.setBounds(150, 30, 140, 20);
 paneli.add(t2);

 JButton b1 = new JButton("Ruaje");
 b1.setBounds(150, 60, 140, 30);
 paneli.add(b1);

 korniza.setVisible(true);
 }
}

Në CD zgjidhja ndodhet në:
Kapitulli_13/src/Detyra13_1.java

?

265

ALGORITMET DHE PROGRAMIMI

13.2. 	 Përpiloni programin nëpërmjet të të cilit paraqitet dritarja si në figurën 13.10.

Figura 13.10.

Zgjidhja:

import javax.swing.JButton;
import javax.swing.JCheckBox;
import javax.swing.JComboBox;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JTextField;

public class Detyra13_2 {
 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 JLabel l1 = new JLabel("Emri dhe mbiemri");
 l1.setBounds(10, 10, 140, 20);
 paneli.add(l1);

 JTextField t1 = new JTextField("");
 t1.setBounds(150, 10, 140, 20);
 paneli.add(t1);

 JCheckBox c1 = new JCheckBox("I/E punësuar");
 c1.setBounds(150, 30, 140, 20);
 paneli.add(c1);

 JLabel t2 = new JLabel("Vendi i lindjes");
 t2.setBounds(10, 50, 140, 20);
 paneli.add(t2);

 JComboBox l2 = new JComboBox();
 l2.addItem("Zgjidhe qytetin...");
 l2.setBounds(150, 50, 140, 20);
 paneli.add(l2);

 JButton b1 = new JButton("Paraqitu");
 b1.setBounds(150, 90, 140, 30);
 paneli.add(b1);
 korniza.setVisible(true);
 }
}

266

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

Në CD zgjidhja ndodhet në:
Kapitulli_13/src/Detyra13_2.java

?

13.3. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet dritarja si në figurën 13.11.

Figura 13.11.

Zgjidhja:

import javax.swing.JFrame;
import javax.swing.JMenu;
import javax.swing.JMenuBar;
import javax.swing.JMenuItem;
import javax.swing.JPanel;

public class Detyra13_3 {

 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JMenuBar menuBari = new JMenuBar();
 korniza.setJMenuBar(menuBari);

 JMenu mnOpsionet = new JMenu("Opsionet");
 menuBari.add(mnOpsionet);

 JMenuItem mntmKopjimi = new JMenuItem("Kopjimi");
 mnOpsionet.add(mntmKopjimi);

 JMenuItem mntmRuaje = new JMenuItem("Ruaje");
 mnOpsionet.add(mntmRuaje);

 JMenuItem mntmIzlaz = new JMenuItem("Dalje");
 mnOpsionet.add(mntmIzlaz);

 JMenu mnNdihma = new JMenu("Ndihmë?");
 menuBari.add(mnNdihma);

 JPanel panel = new JPanel();
 korniza.setContentPane(panel);
 panel.setLayout(null);

 korniza.setVisible(true);
 }
}

267

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
Kapitulli_13/src/Detyra13_3.java

?

13.4. 	 Përpiloni programin nëpërmjet të të cilit paraqitet dritarja si në figurën 13.12.

Figura 13.12.

Zgjidhja:

import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JPasswordField;
import javax.swing.JTextField;

public class Detyra13_4 {
 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 JLabel l1 = new JLabel("Emri dhe mbiemri");
 l1.setBounds(10, 10, 140, 20);
 paneli.add(l1);

 JTextField t1 = new JTextField("");
 t1.setBounds(150, 10, 140, 20);
 paneli.add(t1);

 JLabel t2 = new JLabel("Fjalëkalimi për sistemin");
 t2.setBounds(10, 50, 140, 20);
 paneli.add(t2);

 JPasswordField p1 = new JPasswordField();
 p1.setBounds(150, 50, 140, 20);
 paneli.add(p1);

 JButton b1 = new JButton("Paraqitu");
 b1.setBounds(150, 90, 140, 30);
 paneli.add(b1);

 korniza.setVisible(true);
 }
}

Në CD zgjidhja ndodhet në:
Kapitulli_13/src/Detyra13_4.java

?

268

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

13.5. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet dritarja si në figurën 13.13.

Figura 13.13.

Zgjidhja:

import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JRadioButton;
import javax.swing.JTextField;

public class Detyra13_5 {
 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 JLabel l1 = new JLabel("Ngjyra e trikos");
 l1.setBounds(10, 10, 140, 20);
 paneli.add(l1);

 JRadioButton t1 = new JRadioButton("kaltër");
 t1.setBounds(150, 10, 70, 20);
 paneli.add(t1);

 JRadioButton t2 = new JRadioButton("bardhë");
 t2.setBounds(220, 10, 70, 20);
 paneli.add(t2);

 JLabel l2 = new JLabel("Numri i trikos");
 l2.setBounds(10, 30, 140, 20);
 paneli.add(l2);

 JTextField t3 = new JTextField();
 t3.setBounds(150, 30, 140, 20);
 paneli.add(t3);

 JLabel l3 = new JLabel("Mbishkrimi i lojtarit");
 l3.setBounds(10, 50, 140, 20);
 paneli.add(l3);

 JTextField t4 = new JTextField();
 t4.setBounds(150, 50, 140, 20);
 paneli.add(t4);

 JButton b1 = new JButton("Porosite trikon");
 b1.setBounds(150, 90, 140, 30);
 paneli.add(b1);

 korniza.setVisible(true);
 }
}

269

ALGORITMET DHE PROGRAMIMI

Në CD zgjidhja ndodhet në:
Kapitulli_13/src/Detyra13_5.java

?

Punoni vetë

13.6. 	 Përpiloni programin, nëpërmjet të të cilit kryhet hyrja e këtyre të dhënave: emri
e mbiemri, gjinia, adresa, qyteti, shteti dhe fakti nëse posedon valixhen. Hyrja
e qytetit dhe shtetit mundësohet nëpërmjet listës rënëse. Për hyrjen e gjinisë të
mundësohet zgjedhja e një vlere (mashkull/femër), kurse për evidentimin e faktit
nëse udhëtari ka valixhen mundësohet zgjedhja e një prej vlerave të përmendura
në vazhdim (pa valixhe/valixhe dore/ valixhe e madhe).

13.7. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet forma e ngjashme me Micro­
soft Office Word për rregullimin e shkronjave (fontit) (figura 13.14.).

Figura 13.14.

13.8. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet forma e ngjashme me Micro­
soft Office Word e paraqitur në figurën 13.15.

Figura 13.15.

270

XIII.  INTERFEJSI GRAFIK I PËRDORUESIT

13.9. 	 Përpiloni programin, nëpërmjet të të cilit paraqitet forma me menynë e paraqitur
në figurën 13.16.

Figura 13.16.

13.10. 	Përpiloni programin, nëpërmjet të të cilit paraqitet forma me menynë e paraqitur
në figurën 13.17.

Figura 13.17.

271

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

13.1. b) 13.16. a)

13.2. a) 13.17. b)

13.3. c) 13.18. a)

13.4. a) 13.19. b)

13.5. b) 13.20. c)

13.6. a) 13.21. d)

13.7. b) 13.22. c)

13.8. a) 13.23. b)

13.9. b) 13.24. c)

13.10. 1-d), 2-b), 3-c), 4-a) 13.25. b)

13.11. a) 13.26. b)

13.12. b), f), a), e), d), c) 13.27. c)

13.13. 6, 3, 1, 2, 5, 4 13.28. a)

13.14. c) 13.29. d)

13.15. a)-2, b)-3, c)-4, d)-1

272

XIV.  NGJARJET

XIV.  NGJARJET

Përgjigjuni pyetjeve

14.1.	 Në cilat koncepte bazohet manipulimi (udhëheqja) me ngjarje në Javë?

a)	 manipuluesin e ngjarjes
b)	 shkakun e ngjarjes
c)	 burimin e ngjarjes
d)	 rezultatin e ngjarjes

14.2.	 Cilin tip të ngjarjes e shkakton shtypja e butonit të mausit (miut)?

a)	 MouseClicked
b)	 MousePressed
c)	 ActionHapened
d)	 ActionEvent

14.3.	 Cili interfejs special duhet të implementojë klasa, nëpërmjet të së cilës është përfaqësuar manipu­
luesi i ngjarjes?

a)	 Action
b)	 ActionEvent
c)	 ActionHapened
d)	 ActionListened

14.4.	 Cila komandë mungon në vendin e etiketuar me qëllim që të mundësohet ndjekja e ngjarjes mbi
butonin?

public static void main(String[] args) {
 JButton butoni = new JButton("OK");
 ActionListener manipuluesiNgjarjes = new ActionListener() {...};
 // pjesa e kodit që mungon

a)	 addActionListener(butoni);

b)	 manipuluesiNgjarjes.addActionListener(butoni);

c)	 butoni.addActionListener(manipuluesiNgjarjes);

d)	 butoni.addActionListener();

14.5.	 Në cilën mënyrë përkufizohet emri i metodës që manipuluesi i ngjarjes i shoqëron burimit të ngjar­
jes me qëllim të përpunimit të një tipi të caktuar të ngjarjes?

a)	 add.Listener<Tipi> ()

b)	 Listener.add<Tipi> ()

c)	 add<Tipi>Listener()

d)	 Listener<Tipi>add()

273

ALGORITMET DHE PROGRAMIMI

14.6.	 Cila nga metodat e përmendura më poshtë përdoret për përcjelljen e ngjarjes kur
shtypet butoni (tasti) i mausit?

a)	 public void mousePressed(MouseEvent e);

b)	 public void mouseRelesed(MouseEvent e);

c)	 public void mouseClicked(MouseEvent e);

d)	 public void mouseEntered(MouseEvent e);

14.7.	 Cila nga metodat e përmendura më poshtë përdoret për përcjelljen e ngjarjes kur
lëshohet butoni (tasti) i mausit?

a)	 public void mousePressed(MouseEvent e);

b)	 public void mouseRelesed(MouseEvent e);

c)	 public void mouseClicked(MouseEvent e);

d)	 public void mouseEntered(MouseEvent e);

14.8.	 Cila nga metodat e përmendura më poshtë përdoret për përcjelljen e ngjarjes kur
treguesi (pointeri) i mausit hyn në fushën drejtkëndore të komponentit?

a)	 public void mousePressed(MouseEvent e);

b)	 public void mouseRelesed(MouseEvent e);

c)	 public void mouseClicked(MouseEvent e);

d)	 public void mouseEntered(MouseEvent e);

14.9.	 Cila nga metodat e përmendura më poshtë përdoret për minimizimin e dritares?

a)	 public void windowIconified(WindowEvent e);

b)	 public void windowDeiconified(WindowEvent e);

c)	 public void windowActivated(WindowEvent e);

d)	 public void windowDeactivated(WindowEvent e);

14.10.	 Cila nga metodat e përmendura më poshtë përdoret për hapjen e dritares nga
gjendja minimale?

a)	 public void windowIconified(WindowEvent e);

b)	 public void windowDeiconified(WindowEvent e);

c)	 public void windowActivated(WindowEvent e);

d)	 public void windowDeactivated(WindowEvent e);

14.11.	 Cila nga metodat e përmendura më poshtë përdoret për mbylljen e kornizës së
dritares?

a)	 public void windowExiting(WindowEvent e);

b)	 public void windowExited(WindowEvent e);

c)	 public void windowClosing(WindowEvent e);

d)	 public void windowClosed(WindowEvent e);

274

XIV.  NGJARJET

Të zgjidhen detyrat

14.1. 	 Përpiloni programin nëpërmjet të të cilit, duke shtypur në butonin “Semafori”, ndryshohen ngjyrat
një mbas tjetrës në të kuqe, të verdhë dhe ngjyrë të gjelbër.

Zgjidhja:

import java.awt.Color;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JPanel;

public class Detyra14_1 {
 static int i = 0;

 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 final JButton l1 = new JButton();
 l1.setBounds(10, 10, 120, 120);
 paneli.add(l1);

 JButton b1 = new JButton("Semafori");
 b1.setBounds(150, 90, 140, 30);
 b1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 i++;
 if (i == 1) {
 l1.setBackground(Color.red);
 }
 if (i == 2) {
 l1.setBackground(Color.yellow);
 }
 if (i == 3) {
 l1.setBackground(Color.green);
 i = 0;
 }
 }
 });
 paneli.add(b1);
 korniza.setVisible(true);
 }
}

Rezultati i ekzekutimit të programit nga detyra 14.1.

275

ALGORITMET DHE PROGRAMIMI

Zgjidhja në CD në skedarin
Kapitulli_14/src/Detyra14_1.java

?

14.2. 	 Përpiloni programin, nëpërmjet të të cilit, duke shtypur në butonin “Ndrysho ngjyrën e tekstit”
vendoset në mënyrë të rastësishme ngjyra e caktuar (nga bashkësia e ngjyrave e kuqe, e verdhë, e
gjelbër dhe e kaltër) e tekstit në etiketë.

Zgjidhja:

import java.awt.Color;
import java.awt.Font;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.util.Random;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.SwingConstants;

public class Detyra14_2 {
 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 final JLabel l1 = new JLabel("MARK MARKAJ");
 l1.setHorizontalAlignment(SwingConstants.CENTER);
 l1.setFont(new Font("Tahoma", Font.PLAIN, 19));
 l1.setBounds(10, 10, 346, 47);
 paneli.add(l1);

 JButton b1 = new JButton("Ndrysho ngjyrën e tekstit");
 b1.setBounds(81, 82, 203, 30);
 b1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 Color[] ngjyrat = { Color.red, Color.green, Color.blue,
 Color.pink, Color.yellow };
 int g = new Random().nextInt(ngjyrat.length);
 l1.setForeground(ngjyrat[g]);
 }
 });
 paneli.add(b1);
 korniza.setVisible(true);
 }
}

Rezultati i ekzekutimit të programit nga detyra 14.2.

276

XIV.  NGJARJET

Në CD zgjidhja ndodhet në:
Kapitulli_14/src/Detyra14_2.java

?

Klasa Random, që ndodhet në paketën java.util, paraqet gjeneratorin e numrave pseudo të rastësishëm
që zgjedh një numër të rastësishëm nga bashkësia e dhënë. Disa nga metodat e klasës Random janë:

float nextFloat() E kthen një numër të rastësishëm ndërmjet numrave 0.0 (duke
kyçur këtë numër) dhe numrit 1.0 (pa kyçur numrin e fundit)

int nextInt() E kthen një numër të rastësishëm ndërmjet numrave 0.0 (duke
kyçur këtë numër) dhe numrit 1.0 (pa kyçur numrin e fundit)

int nextInt(int num) E kthen numrin e rastësishëm që ndodhet në intervalin e për­
caktuar nga numrat 0 dhe num – 1.

14.3. 	 Përpiloni programin, nëpërmjet të të cilit kryhet hyrja e këtyre të dhënave: emri e mbiemri, vendi i
lindjes dhe evidenca, nëse personi është i punësuar apo i papunësuar (në rast të përgjigjes afirmative,
kryhet hyrja e institucionit/ndërmarrjes në të cilin personi punon).

Zgjidhja:

import java.awt.Label;
import java.awt.PopupMenu;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
import javax.swing.JCheckBox;
import javax.swing.JComboBox;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JTextField;

public class Detyra14_3 {
 static JCheckBox chbPunonjesit = new JCheckBox("I/E punësuar");
 static JLabel lblEmriInstitucionit = new JLabel("Emri i institucionit");
 static JTextField txtEmriInstitucionit = new JTextField();

 public static void main(String[] args) {
 JFrame korniza = new JFrame("Detyra");
 korniza.setSize(400, 300);

 JPanel paneli = new JPanel();
 korniza.setContentPane(paneli);
 paneli.setLayout(null);

 JLabel lblEmriMbiemri = new JLabel("Emri e mbiemri");
 lblEmriMbiemri.setBounds(10, 10, 140, 20);
 paneli.add(lblEmriMbiemri);

 JTextField txtEmriMbiemri = new JTextField("");
 txtEmriMbiemri.setBounds(150, 10, 140, 20);
 paneli.add(txtEmriMbiemri);

277

ALGORITMET DHE PROGRAMIMI

 chbPunonjesit.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 if (chbPunonjesit.isSelected()) {
 lblEmriInstitucionit.setVisible(true);
 txtEmriInstitucionit.setVisible(true);
 } else {
 lblEmriInstitucionit.setVisible(false);
 txtEmriInstitucionit.setVisible(false);
 }
 }
 });

 chbPunonjesit.setBounds(150, 68, 140, 20);
 paneli.add(chbPunonjesit);

 JLabel lblQyteti = new JLabel("Vendi i lindjes");
 lblQyteti.setBounds(10, 41, 140, 20);
 paneli.add(lblQyteti);

 JComboBox cmbQyteti = new JComboBox();
 cmbQyteti.addItem("Zgjidhni qytetin...");
 cmbQyteti.addItem("Podgorica");
 cmbQyteti.addItem("Nikshiqi");
 cmbQyteti.addItem("Plevla");
 cmbQyteti.setBounds(150, 41, 140, 20);
 paneli.add(cmbQyteti);

 JButton btnRregjistro = new JButton("Regjistro");
 btnRregjistro.setBounds(150, 136, 140, 30);
 paneli.add(btnRregjistro);

 lblEmriInstitucionit.setBounds(10, 90, 110, 25);
 paneli.add(lblEmriInstitucionit);
 lblEmriInstitucionit.setVisible(false);

 txtEmriInstitucionit.setBounds(150, 95, 140, 20);
 paneli.add(txtEmriInstitucionit);
 txtEmriInstitucionit.setVisible(false);
 korniza.setVisible(true);
 }
}

Rezultati i ekzekutimit të programit nga detyra 14.3.

Në CD zgjidhja ndodhet në:
Kapitulli_14/src/Detyra14_3.java

?

278

XIV.  NGJARJET

Punoni vetë

14.4. 	 Përpiloni programin, nëpërmjet të të cilit kryhet paraqitja e të dhënave nga pro­
jekti ProjektiTelevizorët në mënyrën e mëposhtme: në varësi të faktit, nëse te­
levizori është i kyçur apo i shkyçur, në fushën për paraqitjen e tekstit të madh
(voluminoz) paraqitet informacioni mbi numrin rendor të kanalit, përshkrimi i
kanalit dhe fuqia e tonit (për shembull: Është kyçur kanali 3, televizioni Atlas,
fuqia momentale e tonit është 24). Në qoftë se televizori është shkyçur, në fushën
për paraqitjen e tekstit të madh paraqitet informacioni se televizori është shkyçur
(ndalur).

14.5. 	 Përpiloni programin, nëpërmjet të të cilit në kuadër të projektit ProjektiLibrat
kryhet hyrja e të dhënave mbi librin. Nevojitet të futen të dhënat mbi emrin (ti­
tullin) e librit, autorët e librit (disa autorë futen në një fushë për hyrjen e tekstit,
mirëpo ndahen me anë të presjes), numri ISBN i librit dhe viti i botimit të librit.
Duke shtypur në butonin “Incizo” në fushën për hyrjen e tekstit të madh të pa­
raqiten të dhënat e futura.

14.6. 	 Përpiloni programin, nëpërmjet të të cilit në kuadër të projektit ProjektiStudentët
kryhet hyrja e të dhënave për studentin. Nevojitet të futentë dhënat mbi emrin
dhe mbiemrin e studentit, adresën e vendbanimit, qytetin në të cilin studenti je­
ton (hyrja të mundësohet duke zgjidhur nga lista rënëse), emri i fakultetit (hyrja
të mundësohet nga lista rënëse) dhe nota mesatare. Duke shtypur në butonin
“Incizo” në fushën për hyrjen e tekstit të madh të paraqiten të dhënat e futura për
studentin.

14.7. 	 Zgjidhjet e detyrave 14.4., 14.5. dhe 14.6. të modifikohen ashtu që para paraqitjes
së të dhënave të kryhet kontrolli. Për shembull, zgjidhja e detyrës 14.4. të modifi­
kohet ashtu që në qoftë se fuqia e tonit është e barabartë me zero, të shfaqet fjalia
“Toni është i shkyçur”. Zgjidhja e detyrës 14.5. të modifikohet në mënyrë që të
shtohet kontrolli i vitit të botimit të librit (në qoftë se është futur viti që është më
i madh sesa viti aktual, duhet të shfaqet teksti “Viti i botimit nuk është shënuar
në mënyrë korrekte”). Zgjidhja e detyrës 14.6. të modifikohet ashtu që të krijohet
kontrolli mbi notën mesatare (nota mesatare duhet të jetë një numër nga intervali
prej numrin 6 deri në numrin 10).

Zgjidhjet

Pyetja Përgjigjja e saktë Pyetja Përgjigjja e saktë

14.1. a), b) 14.7. b)

14.2. b) 14.8. d)

14.3. d) 14.9. d)

14.4. d) 14.10. c)

14.5. c) 14.11. c)

14.6. a)

279

ALGORITMET DHE PROGRAMIMI

XV.  SORTIMI

Përgjigjuni pyetjeve

15.1.	 Të zgjidhen faktorët që ndikojnë në zgjedhjen e teknikës më të mirë për sortim.

a)	 gjatësia e vargut

b)	 tipi i të dhënave të kufizave të vargut

c)	 a janë të gjitha të dhënat në varg të ndryshme ose ka përsëritje

d)	 a është vargu i sortuar paraprakisht ose pothuajse i sortuar

e)	 emri i vargut

f)	 a është vendosur vargu në memorien e jashtme (eksterne)

15.2.	 Cilat nga përshkrimet e përmendura nuk i përgjigjet njërës prej teknikave të sor­
timit?

a)	 sortimi duke zgjedhur numrin e parë të ndryshëm

b)	 sortimi nëpërmjet metodës së përzgjedhjes së kufizës minimale në pjesën e
pasortuar të vargut

c)	 sortimi nëpërmjet metodës së futjes së numrit të parë të ndryshëm

d)	 sortimi duke bërë ndarjen e vargut sipas një numri të zgjedhur të tij (pivotit)

15.3.	 Cilat nga pohimet e mëposhtme janë të sakta?

a)	 Sortimi nuk rekomandohet në rast të zgjidhjes së një problemi me vargje me
gjatësi më të madhe sesa numri 106.

b)	 Sortimit i vargut që i paraprin zgjidhjes së disa problemeve të tjera mund të
përmirësojë dukshëm performancat e zgjidhjes.

c)	 Sortimi nuk rekomandohet si teknikë që i paraprin zgjidhjes së një problemi
tjetër.

d)	 Asnjë nga pohimet paraprake nuk janë të sakta.

15.4.	 Sa është kompleksiteti i metodës së kërkimit binar (n – gjatësia e vargut).

a)	 O(n)

b)	 O(n/2)

c)	 O(log2n)

d)	 O(2n)

e)	 Asnjë nga përgjigjet e ofruara.

280

XV.  SORTIMI

Të zgjidhen detyrat

15.1. 	 Përpiloni programin që paraqet modifikimin e kërkimit binar në mënyrën e më­
poshtme: krahasimi i numrit të dhënë x nuk bëhet me elementet në pozicionet
n/2, por me elementet që ndodhen në pozicionet n/3 dhe 2n/3 dhe në varësi të
raportit të tyre të ndërsjellë, kërkimi kryhet në pjesën e vargut a[1], ... a[n/3]
në qoftë se vlen x < a[n/3]; gjegjësisht në a[n/3 + 1], ... a[2n/3], në qoftë se vlen
a[n/3] < x < a[2n/3], gjegjësisht në a[2n/3], ... a[n], në qoftë se vlen a[2n/3] < x.

15.2. 	 Të implementohen teknikat e njohura të sortimit për zgjidhjen e problemit të
mëposhtëm:

Është dhënë vargu nxenesi që përbëhet nga n objekte të klasës Nxenesi (që është
përkufizuar në Tekst). Nxënësit duhet të sortohen (renditen) në renditje jorënëse
sipas notës mesatare (në qoftë se dy nxënës kanë të njëjtën notë mesatar, ata sor­
tohën në renditjen jorënëse sipas pozitës së shkronjave në alfabetin e stringjeve
që përkufizojnë emrat dhe mbiemrat e tyre).

15.3. 	 Të modifikohet zgjidhja e detyrës paraprake, në mënyrë që të krijohet metoda
që si argument hyrës pranon emrin e lëndës dhe i paraqet nxënësit e sortuar në
renditjen jorënëse sipas notës mesatare nga një lëndë e caktuar (të përdoret klasa
Nxënësi nga kapitulli IX).

Zgjidhjet

Pyetja Përgjigjja

15.1. d), f)

15.2. a)

15.3. a), b)

15.4. c)

281

ALGORITMET DHE PROGRAMIMI

XVI.  BACKTRACKING

Përgjigjuni pyetjeve

16.1.	 Cilat nga pohimet e mëposhtme janë të sakta?

a)	 Bektrek algoritmet doemos shprehen nëpërmjet mënyrës rekursive.
b)	 Bektrek paraqet teknikën programuese që zbatohet për zgjidhjen e detyrave

dhe problemeve nga fusha e inteligjencës artificiale.
c)	 Teknika e bektrekut mund të zbatohet për zgjidhjen e secilit problem nga kom­

binatorika, mirëpo ajo zgjidhje nuk i ka gjithmonë performancat optimale.
d)	 Teknikat e bektrekut shërbejnë që të zgjidhen disa probleme nga kombinato­

rika, dhe në atë rast ato zgjidhje kanë performancat më të mira.

16.2.	 Supozojmë se nëpërmjet teknikës bektrek zgjidhet problemi i mëposhtëm: për
vargun e dhënë që ka gjatësinë n të përcaktohet nënvargu i tij, shuma e të cilit ka
distancën më të vogël nga numri i dhënë a (ka vlerën më të afërt numrit a). Sa
është kompleksiteti i zgjidhjes së përftuar në atë mënyrë (pa përdorur ndonjë nga
teknikat deduktive ose heuristike)?

a)	 Duke pasur parasysh faktin se teknika bektrek nënkupton krijimin e të gjithë
nënvargjeve dhe përcaktimin e shumave të tyre, kompleksiteti është O(2n).

b)	 Duke pasur parasysh faktin se nëpërmjet teknikës bektrek është e mjaftue­
shme të kërkohen gjysma e vargut dhe të krijohen të gjithë nënvargjet me
gjatësi n/2, shuma e të cilave është a/2, kompleksiteti është O(2n/2).

c)	 Ky problem nuk mund të zgjidhet duke zbatuar teknikën bektrek.
d)	 Zgjidhja e përftuar nëpërmjet teknikës bektrek për problemin me gjatësi n

gjithmonë nënkupton kompleksitetin eksponencial O(en).

16.3.	 Në problemin e përkufizuar në pyetjen paraprake, të zgjidhen qasjet që do të
mund të përmirësojnë zgjidhjen e përftuar nëpërmjet teknikës bektrek.

a)	 Të analizohet vetëm gjysma e parë e vargut.
b)	 Vargu të sortohet në renditje jorënëse.
c)	 Të bëhet kthesa një hap prapa, në rast se përftohet shuma që është më e

madhe se numri a.
d)	 Në veçanti të analizohen kufizat pozitive dhe kufizat negative të vargut.

Të zgjidhen detyrat

16.1. 	 Përpiloni programin, nëpërmjet të të cilit përcaktohen të gjithë zinxhirët “e si­
gurt” të përbërë nga atomet e plutoniumit dhe të plumbit. Zinxhiri është “i sigurt”
në qoftë se nuk mund të vijë deri te eksplozioni nuklear. Eksplozioni shkaktohet
nga dy atome të plutoniumit që gjenden pranë njëri-tjetrit në zinxhir. Zinxhirët
që janë të kundërt mes vete konsiderohen të ndryshëm.

282

XVI.  BACKTRACKING

16.2. 	 Përpiloni programin, nëpërmjet të të cilit për vargun me gjatësi n përcaktohet
nënvargu më i gjatë, elementet e të cilit janë renditur në renditje jo-rënëse, d.m.th.
për vargun A[1 ... n] nevojitet të përcaktohet vargu më i gjatë i indekseve 1 ≤ i1 < i
2 < ...< ik−1 < ik ≤ n ashtu që të kenë vend mosbarazimet A[ij] < A[ij+1] për çdo j.

16.3. 	 Labirinti është paraqitur nëpërmjet matricës me dimensione n × m që përmban
vetëm zerot dhe njëshet, p.sh.:

0 0 0 1

0 1 0 1

1 1 0 1

1 1 0 1

Roboti mund të lëvizë vetëm nëpër fushat në të cilat ndodhet zeroja në katër
drejtime: VERI, JUG, LINDJE dhe PERËNDIM. Përpiloni programin që shtyp
të gjitha rrugët e robotit nga fusha (0, 0) deri te fusha (n − 1, m − 1) duke pasur
parasysh hipotezën se në këto fusha ndodhen 0.

16.4. 	 Për vargun e dhënë që përbëhet nga n shifra, të gjenden të gjithë numrat natyrorë
m me më së shumti n shifra, katrori i të cilëve përfundon me vargun e dhënë të
shifrave. P.sh. për n = 2 dhe vargun a[1] = 2, a[2] = 1, numrat e kërkuar m janë 11
(11 * 11 = 121),  39 (39 * 39 = 1521),  61 (61 * 61 = 3721) dhe 89 (89 * 89 = 7921).

16.5. 	 Shkruani programin, nëpërmjet të të cilit përcaktohen kufizat e vargut, shuma e
të cilëve është e barabartë me numrin e dhënë.

16.6. 	 Të përpilohet programi, nëpërmjet të të cilit paraqiten të gjitha rrugët e kalit, i
cili ndodhet në këndin e sipërm të majtë të tabelës së shahut dhe i cili i përshkon
të gjitha fushat e shahut, duke kaluar një dhe vetëm një herë për secilën fushë të
shahut (tabela e shahut përbëhet nga 8 × 8 = 64 fusha, kurse lëvizja e kalit bëhet
sipas shkronjës L).

16.7. 	 Të përpilohet programi nëpërmjet të të cilit për numrat e dhënë të dhënë me anë
të vargjeve a[0, ..., n−1],  b[0, ..., n−1] përcaktohet vargu binar, që paraqet pro­
dhimin e atyre numrave.

16.8. 	 Të gjenden të gjithë numrat që paraqesin permutacionet e numrit 123456789 dhe
të cilët gjatë shumëzimit me një numër njëshifror të ndryshëm nga numri 1 japin
një permutacion tjetër të numrit 123456789. P.sh.,

123456789 * 2 = 246913578,

123456789 * 4 = 493827156,

123456789 * 5 = 617283945,

123456789 * 7 = 864197523,

123456789 * 8 = 987654312.

283

ALGORITMET DHE PROGRAMIMI

16.9. 	 Të shënohet programi nëpërmjet të të cilit zgjidhet enigma vijuese kripto-
aritmetike

 S E N D
+ M O R E
 M O N E Y

Detyra është që çdo shkronje t’i shoqërohet një shifër nga shifrat {0, ..., 9}
ashtu që barazimi i dhënë aritmetik të jetë i saktë. Shkronjave të ndryshme u
përgjigjen shifrat e ndryshme.

16.10. 	 Për numrin e dhënë natyror n, të përcaktohen stringjet me gjatësi n që përm­
bajnë vetëm çifte korrekte të kllapave. P.sh. renditja e kllapave (())()() është
korrekte, kurse (()()(()) nuk është korrekte.

16.11. 	 Përpiloni programin për zgjidhjen e problemit të njohur SUDOKU. Qëllimi i
lojës është që të plotësohen fushat e zbrazëta me anë të shifrave prej 1 deri në
9 në mënyrë që të gjitha shifrat që ndodhen në një rresh, në një shtyllë si dhe
në secilin prej 9 katrorëve (me dimensione 3 × 3) të etiketuar në figurë të jenë
të ndryshme.

3 6 5 8 4

5 2

8 7 3 1

3 1 8

9 8 6 3 5

5 9 6

1 3 2 5

7 4

5 2 6 3

Zgjidhjet

Pyetja Përgjigjja

16.1. b), c)

16.2. a)

16.3. b), d)

284

XVII.  PROGRAMIMI DINAMIK

XVII.  PROGRAMIMI
DINAMIK

Përgjigjuni pyetjeve

17.1.	 Cilat nga pohimet e mëposhtme janë të sakta?

a)	 Zgjidhjet e përftuara nëpërmjet programimit dinamik doemos shprehen në
mënyrë rekursive.

b)	 Teknika e programimit dinamik zbatohet për zgjidhjen e problemeve që në
vete përmbajnë edhe zgjidhjen optimale të secilit nënproblem të tij (d.m.th.
për probleme që kanë nënstrukturën optimale).

c)	 Teknika e programimit dinamik mund të zbatohet për zgjidhjen e të gjitha
problemeve nga fusha e inteligjencës artificiale.

d)	 Nëpërmjet teknikës së programimit dinamik gjithmonë përftohet zgjidhja
me performanca më të mira.

17.2.	 Supozojmë se nëpërmjet programimit dinamik zgjidhet problemi i mëposhtëm:
për vargun e dhënë që ka gjatësinë n, të përcaktohet nënvargu i tij, shuma e të
cilit ka vlerën (distancën) më të afërt nga numri i dhënë a. Cila nga qasjet e
mëposhtme do të jetë më adekuate për implementimin?

a)	 Problemi i dhënë nuk mund të zgjidhet nëpërmjet teknikës së programimit
dinamik.

b)	 Problemi i dhënë mund të zgjidhet në zgjidhjen e problemit të njohur të
kërkimit të rrugës në labirint: elementet e vargut të renditen në labirint me
dimensione n n× dhe të përcaktohet rruga, shuma e të cilës është më e
afërt nga numri i dhënë.

c)	 Problemi i dhënë mund të reduktohet në zgjidhjen e problemit të njohur
të çantës me kapacitetin a, me sende, vëllimi i të cilave është përkufizuar
nëpërmjet kufizave të vargut të dhënë.

d)	 Problemi i dhënë mund të reduktohet në zgjidhjen e problemit të njohur të
çantës me kapacitet n, me sende, vëllimi i të cilave është përkufizuar nëpër­
mjet kufizave të vargut të dhënë.

17.3.	 Supozojmë se nëpërmjet teknikës së programimit dinamik zgjidhet problemi i
mposhtëm: për vargun e dhënë a me gjatësi n (a[0], …, a[n − 1]) të përcaktohet
nënvargu (që nuk është doemos i përbërë nga kufizat fqinje të vargut) që ka shu­
mën maksimale të kufizave. Cila nga qasjet e mëposhtme do të jetë më adekuate
për implementimin?

285

ALGORITMET DHE PROGRAMIMI

a)	 Problemi i dhënë nuk mund të zgjidhet nëpërmjet teknikës së programimit dinamik.

b)	 Për paraqitjen e zgjidhjes të përdoret vargu ndihmës b me gjatësi n i tillë që b[k] të ketë vlerën
e barabartë me shumën maksimale të nënvargut për vargun a[0], ..., a[k].

c)	 Për paraqitjen e zgjidhjes të përdoret matrica ndihmëse b me dimensione n × n e tillë që kufiza
b[i, j] ka vlerën e barabartë me shumën maksimale të nënvargut për vargun a[0], ..., a[i] në
qoftë se kufiza a[j] kyçet si kufiza e fundit në atë nënvarg.

d)	 Për paraqitjen e zgjidhjes të përdoret matrica ndihmëse b me dimensione n × n e tillë që kufiza
b[i, j] ka vlerën e barabartë me shumën maksimale të nënvargut për vargun a[0], ..., a[i] në qoftë
se nënvargu nuk përmban kufizën a[j].

e)	 Asnjë nga qasjet e përmendura paraprakisht nuk zgjidhin problemin e përkufizuar.

Të zgjidhen detyrat

17.1. 	 Përpiloni programin, nëpërmjet të të cilit për dy vargje të dhëna a dhe b përcaktohet nënvargu më
i madh i përbashkët.

17.2. 	 Është dhënë vargu i kutive. Në secilën kuti ndodhen disa topa dhe në secilin top është shënuar një
numër i plotë. Të zgjidhen disa kuti (1, 2, ..., ose të gjitha) dhe të merret një top nga secila kuti e
zgjedhur, duke ruajtur renditjen e kutive. Pastaj të renditen topat e zgjedhur në një rend, sipas ren­
ditjes së kutive. Nganjëherë numrat që janë shënuar në topat e zgjedhur mund të formojnë një varg
jorënës. Të hartohet programi që njehson çfarë mund të jetë shuma më e madhe e këtyre numrave.

17.3. 	 Përpiloni programin, me anë të të cilit për vargun e dhënë a që ka gjatësinë n përcaktohet nënvargu,
shuma e elementeve të të cilit është maksimal dhe në të cilin nuk ka kufiza fqinje. Shembulli është
paraqitur në figurën vijuese.

1 −2 0 8 10 3 −11

17.4. 	 Janë dhënë n drejtkëndësha që paraqiten në boshtin Ox në drejtimin nga ana e majtë në anën e
djathtë, duke respektuar renditjen e numërimit të drejtkëndëshave. Secili drejtkëndësh është ven­
dosur në boshtin Ox sipas brinjës së madhe apo të vogël të tij. Përpiloni programin nëpërmjet të
të cilit përcaktohet pozita e drejtkëndëshave (pa ndryshuar renditjen) në mënyrë që gjatësia e
kornizës së sipërme të jetë maksimale (për shembullin nga figura, korniza e sipërme është DCG­
FJIMLPON).

10

0 5 10 15 20 25

5

A

D

B

C

G F

M L

J I
E H K

P

N

O

286

XVII.  PROGRAMIMI DINAMIK

17.5. 	 Është dhënë tabela drejtkëndore me dimensione m × n e mbushur me zero dhe
njëshe, ashtu që zerot formojnë fusha drejtkëndore. Të shkruhet programi
nëpërmjet të të cilit njehsohet se në sa pjesë ndahet tabela kur nga ajo hidhen
jashtë fushat drejtkëndore të mbushura me njëshe.

P.sh., për tabelën

1 1 1 0 0 0

1 1 1 0 0 0

0 0 0 1 1 0

0 0 0 0 0 0

0 0 0 1 1 0

zgjidhja është 3.

17.6. 	 Përpiloni programin, nëpërmjet të të cilit përcaktohet distanca e Levenshtajnit
ndërmjet dy stringjeve u dhe v. Distanca e Levenshtajnit ndërmjet dy stringjeve
përkufizohet si numri më i vogël i veprimeve mbi karakteret e stringut u (vep­
rimet e lejueshme janë: insertimi, fshirja dhe ndërrimi) që të përftohet stringu v.

P.sh. për stringjet FOOD dhe MONEY distanca është 4:

FOOD → MOOD → MOND → MONED → MONEY

17.7. 	 Përpiloni programin, nëpërmjet të të cilit përcaktohet nënstringu më i madh
i stringut të dhënë që është palindrom (që lexohet njësoj si majtas ashtu edhe
djathtas).

P.sh., nënstringu më i gjatë i stringut

MAHDYNAMICPROGRAMZLETMESHOWYOUTHEM

që është palindrom është MHYMRORMYHM, gjatësia e të cilit është 11.

17.8. 		 Përpiloni programin, nëpërmjet të të cilit, stringu i dhënë paraqitet në trajtën e
vargut të nënstringjeve, kufizat e të cilit janë palindrome. Të paraqiten të gjitha
mënyrat për dekompozimin.

P.sh., stringu BUBBASEESABANANA (“Bubba sees a banana”) mund të pa­
raqitet në trajtën e vargut të palindromeve në mënyrën e mëposhtme:

BUB + BASEESAB + ANANA

B + U + BB + A + SEES + ABA + NAN + A

B + U + BB + A + SEES + A + B + ANANA

B + U + B + B + A + S + E + E + S + A + B + A + N + A + N + A

...

17.9. 	 Të plotësohet zgjidhja e detyrës paraprake, në mënyrë që të përcaktohet numri
më i vogël i nënstringjeve që janë palindrome në të cilat copëtohet stringu i
dhënë (numri më i madh paraqet gjatësinë e stringut, sepse secili karakter mund
të shqyrtohet si palindrom në vete me gjatësi 1). Në shembullin nga detyra para­
prake, përgjigjja është 3.

287

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

Pyetja Përgjigjja

17.1. a), b)

17.2. c)

17.3. c)

288

XVIII.  GRAFET

XVIII.  GRAFET

Përgjigjuni pyetjeve

18.1.	 Të lidhen grafet e paraqitura në figurat 18.1. a-c. me tipat të cilave u takojnë.

v0 v1

v2 v3

v6 v5

v4

e0

e4e3

e9

e2

e7

e5 e6 e3

e4 e0

e1
e5

e2

e6

e8e7

e9e8

e1

1 2

5 4

3

v2 v0

v4v3

v7v5

v1

v6

	 Figura 18.1. a	 Figura 18.1.b	 Figura 18.1.c

Graf i orientuar pa peshë

Graf i orientuar me peshë

Graf i paorientuar pa peshë

Graf i paorientuar me peshë

Përgjigjja varet nga vlera e e0, e1, ...

18.2	 Për grafet e paraqitura në figurat 18.2.a dhe 18.2.b të përcaktohet matrica e incidencës (fqinjësisë)
nga lista e matricave të ofruara.

	

a a

b

c

d
b

c

	 Figura 18.2.a	 Figura 18.2.b

0 1 1 1
1 0 0 0
1 0 0 1
1 0 1 0

























0 1 1
1 1 1
0 0 0





















0 1 1 1
1 0 0 1
1 0 0 1
1 1 1 0

























1 0 1
0 1 1
1 1 0





















i) ii) iii) iv)

289

ALGORITMET DHE PROGRAMIMI

18.3.	 Të vizatohet grafi, matrica e fqinjësisë së të cilit është dhënë në figurën 18.3.

A =



















0 1 1 1
1 0 0 1
1 0 0 1
1 1 1 0

.

Figura 18.3.

18.4.	 A janë grafet e paraqitura në figurat 18.4.a. dhe 18.4.b. të lidhura? Të jepet sqarimi.

u

v

t

z

w
u

v

t

z

w

	 Figura 18.4.a	 Figura 18.5.b

18.5.	 Për grafin e dhënë nëpërmjet figurën 18.5. të gjenden pemët përfshirëse nga
thellësia dhe nga gjerësia. A ka zgjidhje të vetme problemi?

u

v

t

z

w

	 Figura 18.5.

18.6.	 Të zgjidhet se cili nga grafet e paraqitura në vazhdim (a), b), c) dhe d)) paraqet
mbylljen transitive të grafit të paraqitur në figurën 18.6.

B

C

A

D

E

	 Figura 18.6.

290

XVIII.  GRAFET

B

C

A

D

E

B

C

A

D

E

B

C

A

D

E

B

C

A

D

E

a) b)

c) d)

18.7.	 Cila nga renditjet e përmendura paraqet sortimin (renditjen) topologjik të grafit
të paraqitur në figurën 18.7.?

7 8

11

1

5

9

2

3

	 Figura 18.7.

a)	 7 8 2 11 5 1 9 3

b)	 8 2 7 5 11 1 3 9

c)	 11 5 2 7 8 1 9 3

d)	 1 2 3 5 7 8 9 11

18.8.	 Cili nga pohimet e mëposhtme është i saktë?

a)	 Sortimi topologjik përkufizohet për të gjithë llojet e grafeve.

b)	 Sortimi topologjik ekziston për grafet e orientuara aciklike.

c)	 Në qoftë se ekziston, sortimi topologjik është i vetëm për grafin e dhënë.

d)	 Asnjë nga pohimet paraprake nuk është i saktë.

291

ALGORITMET DHE PROGRAMIMI

18.9.	 Udhëtarit komercial i është dhënë detyra që të bëjë promovimin e produkteve të
kompanisë në qytetin X. Problemi është se nga qyteti në të cilin ndodhet selia
e kompanisë (qyteti Z) deri te qyteti X nuk ekziston autostrada, por nevojitet të
përdoren rrugët lokale. Meqenëse në kohën e fundit kompania nuk kishte suk­
sese evidente, nga udhëtari komercial kërkohet që të minimizohen shpenzimet
e rrugës. Për të realizuar një qëllim të tillë, udhëtari furnizohet me një hartë
udhërrëfyese që tregon rrugët që bëjnë lidhjen e selisë së kompanisë (d.m.th.
qyteti Z) me qytetin X. Në bazë të kësaj harte, udhëtari komercial në tabelën e
mëposhtme ka futur të dhënat mbi rrugët e mundshme dhe gjatësitë e tyre:

Relacioni Gjatësia (në km)

Z → A 50

Z → B 40

A→ C 20

B→ D 35

B→ C 15

C → D 25

C → X 20

D→ X 25

A → D 20

A, B, C dhe D paraqesin vendet e banuara ku rrugët lidhen.

T’i ofrohet ndihmë udhëtarit komercial që të përshkojë qytetet në mënyrë që
shpenzimet e udhëtimit të reduktohen në minimum. Natyrisht udhëtari fillon
udhëtimin në qytetin Z (në vendin ku ndodhet selia e kompanisë).

Gjatë zgjidhjes së detyrës nevojitet së parit të vizatohet grafi që modelon proble­
min e përshkruar dhe të identifikohet problemi përgjegjës nga teoria e grafeve
në të cilin ky problem pasqyrohet dhe të sqarohet algoritmi për zgjidhjen e tij.

18.10.	 Kompania X që ofron shërbime për televizionin kabllor dhe internetin ka vendo­
sur që të zgjerojë biznesin e vet në tregun e ri (d.m.th. në një rajon të ri). Meqenë­
se është fjala për një treg plotësisht të ri (d.m.th. asnjë kompani konkurrente nuk
ka hyrë paraprakisht në këtë treg), nuk ekziston infrastruktura e nevojshme për
vendosjen e TV kabllor dhe internetit. Kompania X ka llogaritur shpenzimet
e instalimit të infrastrukturës së nevojitur dhe ka vlerësuar se këto shpenzime
mund t’i minimizojë duke minimizuar gjatësitë e kabllove që do të përdoren për
lidhjen e qyteteve të tregut të ri. Gjithashtu është vendosur që në rrethin e parë,
infrastruktura e nevojitur të instalohet në qytetet A, B, C, D, E dhe F. Mbas llo­
garitjeve të kryera është konstatuar sa është sasia e kabllos për lidhjen e këtyre
qyteteve (mirëpo, nga arsyet teknike, nuk mund të lidhen çdo dy qytete me një
rrugë të veçantë) dhe këto llogaritje janë paraqitur në tabelën e mëposhtme:

292

XVIII.  GRAFET

Relacioni Gjatësia (në km)

A → B 25.54

A → C 45.45

A → F 60.75

B → D 20.25

B → E 35.50

B → C 25.65

C → E 15.75

C → D 55.20

D → F 10.15

E → F 30.25

T’i ofrohet ndihmë kompanisë X që të përkufizojë mënyrën në të cilën do të for­
mojë rrjetën ndërmjet qyteteve të zgjedhura, ashtu që shpenzimet t’i reduktojë në
minimum (d.m.th. të shpenzojë një sasi minimale të kabllos).

Gjatë zgjidhjes së kësaj detyre, nevojitet paraprakisht të formohet (vizatohet) gra­
fi që modelon problemin e përshkruar, dhe të identifikohet problemi përgjegjës
nga teoria e grafeve në të cilin ky problem pasqyrohet dhe të sqarohet algoritmi
për zgjidhjen e tij.

18.11.	 Përpiloni programin që:

a)	 paraqet grafin e orientuar me peshë;
b)	 implementon algoritmin për përfshirjen e grafit sipas gjerësisë dhe gjatësisë;
c)	 implementon algoritmin për sortimin topologjik;
d)	 implementon algoritmin e Dijkstrës;
e)	 implementon algoritmin e Flojdit.

18.12.	 Përpiloni programin që:

a)	 paraqet grafin e paorientuar me peshë;
b)	 implementon algoritmin për përfshirjen e grafit sipas gjerësisë dhe gjatësisë;
c)	 implementon algoritmin e Kruskalit;
d)	 implementon algoritmin e Primit.

293

ALGORITMET DHE PROGRAMIMI

Zgjidhjet

18.1.	
Graf i orientuar pa peshë

18.1.b. Graf i orientuar me peshë

18.1.a. Graf i paorientuar pa peshë

18.1.c. Graf i paorientuar me peshë

Përgjigjja varet nga vlera e e0, e1, ...

18.2.	 Figura 18.2.a. – matrica i)

Figura 18.2.b. – matrica ii)

18.3.	

a

b

c

d

18.4.	 Grafi në figurën 18.4.a. është i lidhur (ekziston rruga ndërmjet dy nyjave të
çfarëdoshme), kurse grafi në figurën 18.4.b. nuk është i lidhur (nuk ekziston
rruga prej nyjës z deri te nyja w).

18.5.	 Pema përfshirëse sipas thellësisë – përftohet duke zbatuar mënyrën DFS të
përshkimit të grafit.

u

v

t

z

w

Pema përfshirëse sipas gjerësisë – përftohet duke zbatuar mënyrën BFS të për­
shkimit të grafit.

u

v

t

z

w

294

XVIII.  GRAFET

18.6.	 c

18.7.	 b

18.8.	 Grafi:

D

X Z

C

A

B

20

20

25

25

15

20
50

40
35

Problemi real i paraqitur pasqyrohet në problemin e përcaktimit të rrugës nëpër
grafin e orientuar me peshë.

Algoritmi për zgjidhjen e këtij problemi quhet algoritmi i Dijkstrës dhe bazohet
në rregullën e thjeshtë: gjatë prurjes së vendimit se cilën rrugë (cilën brinjë të
grafit) duhet të zgjedhim, gjithmonë duhet të vendoset për atë rrugë (brinjë) që
minimizon rrugën e përgjithshme nëpër graf (d.m.th. rrugën prej nyjës fillestare
deri te nyja në destinacion).

Zgjidhja e problemit të paraqitur në detyrë, duke zbatuar algoritmin e përmendur,
është paraqitur në tabelën e mëposhtme:

Z A B C D X

Hapi 1 - 50 (A) 40 (A) inf inf inf

Hapi 2 - 50 (A) 40 (A)* 55 (B) 75 (B) inf

Hapi 3 - 50 (A) * 40 (A)* 55 (B) 70 (A) inf

Hapi 4 - 50 (A) * 40 (A)* 55 (B)* 70 (A) 75 (C)

Hapi 5 - 50 (A) * 40 (A) * 55 (B) * 70 (A)* 75 (C) *

Rruga më e shkurtër prej vendit Z deri te vendi X është: Z → B → C → X dhe
gjatësia e saj është 75 km.

18.9.	 Grafi:

A F

B

C

D

E

20.25

15.75

30.25
35.50

10.15
55.20

60.75

25.54

45.45
25.65

Problemi real i paraqitur pasqyrohet në problemin e përcaktimit të pemës më të
vogël përfshirëse të grafit të paorientuar me peshë.

295

ALGORITMET DHE PROGRAMIMI

Algoritmi për zgjidhjet e këtij problemi përbëhet nga këta hapa:

▪▪ Të zgjidhet nyja e grafit që do të jetë nyja fillestare dhe të shtohet në pemë (është plotësisht e
parëndësishme se cila nyjë do të zgjidhet në fillim)

▪▪ Të përsëriten hapat e mëposhtëm deri sa të gjitha nyjat e grafit të shtohen në pemë:

∙∙ Të gjenden të gjitha brinjët e grafit që lidhin nyjën, e cila është shtuar e fundit në pemë
me nyjat e tjera të grafit që nuk janë më në pemë; të shtohen këto brinjë në rendin prefe­
rencial;

∙∙ Të merret nga rendi preferencial brinja me gjatësi më të vogël dhe të shtohet kjo brinjë
dhe nyja në të cilën brinja përfundon në pemë.

Gjatë shtimit të brinjëve në rendin preferencial, duhet të kemi kujdes që në rend ekziston vetëm
një brinjë që sjell deri te nyja që nuk është akoma në pemë; gjithmonë zgjedhim brinjën me peshë
më të vogël.

Duke zbatuar këtë algoritëm në problemin e paraqitur në detyrë, zgjidhja e problemit përbëhet nga
këto hapa.

1.	 Pema = A	 PR = AB (25.54),  AC (45.45),  AF (60.75)

2.	 Pema = AB	 PR = BD (20.25),  BC (25.65),  BE (35.50),  AF (60.75)

3.	 Pema = ABD	 PR = DF (10.15),  BC (25.65),  BE (35.50)

4.	 Pema = ABDF	 PR = BC (25.65),  FE (30.25)

5.	 Pema = ABDFC	 PR = CE (15.75)

6.	 Pema = ABDFCE

Pema minimale përfshirëse për grafin nga detyra (brinjët që përbëjnë pemën janë etiketuar me
bold):

A F

B

C

D

E

20.25

15.75

30.25
35.50

10.15
55.20

60.75

25.54

45.45
25.65

18.10.	 Zgjidhja ndodhet në CD-në që i bashkangjitet Tekstit dhe Përmbledhjes.

18.11.	 Zgjidhja ndodhet në CD-në që i bashkangjitet Tekstit dhe Përmbledhjes.

296

