

Kladionica

Enum Kontinent

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Kladionica
{
 public enum Kontinent
 {
 EU,
 AZ,
 AF,
 SA,
 JA,
 AU
 }
}
```

Klasa Zemlja

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Kladionica
{
 public class Zemlja
 {
 private string naziv;

 public string Naziv
 {
 get { return naziv; }
 set { naziv = value; }
 }

 private double kvota;

 public double Kvota
 {
 get { return kvota; }
 set { kvota = value; }
 }
 private Kontinent kontinent;

 public Zemlja(string naziv, double kvota, Kontinent kontinent)
 {
 this.naziv = naziv;
 this.kvota = kvota;
 this.kontinent = kontinent;
 }
 }
}
```

```
}
```

Klasa Osoba

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Kladionica
{
 public class Osoba
 {
 protected string ime;
 protected string prezime;
 private DateTime datumRodjenja;

 public int GodinaRodjenja
 {
 get { return datumRodjenja.Year; }
 }

 public Osoba(string ime, string prezime, DateTime datumRodjenja)
 {
 this.ime = ime;
 this.prezime = prezime;
 this.datumRodjenja = datumRodjenja;
 }

 public virtual string DajPodatke()
 {
 return string.Format("{0} {1} {2}", ime, prezime,
datumRodjenja.ToShortDateString());
 }
 }
}
```

Klasa Igrač

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Kladionica
{
 public class Igrac : Osoba
 {
 private double iznosUplate;

 public double IznosUplate
 {
 get { return iznosUplate; }
 set { iznosUplate = value; }
 }

 private Zemlja odabranaZemlja;
 }
}
```

```

 public Zemlja OdabranaZemlja
 {
 get { return odabranaZemlja; }
 set { odabranaZemlja = value; }
 }

 public Igrac(string ime, string prezime, DateTime datumRodjenja, double
iznosUplate, Zemlja odabranaZemlja) : base(ime, prezime, datumRodjenja)
 {
 this.iznosUplate = iznosUplate;
 this.odabranaZemlja = odabranaZemlja;
 }

 public override string DajPodatke()
 {
 return string.Format("{0} {1} {2}", odabranaZemlja.Naziv,
iznosUplate*odabranaZemlja.Kvota, base.DajPodatke());
 }
}
}

```

Klasa Uplatno Mesto

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Kladionica
{
 public class UplatnoMesto
 {
 private string adresa;
 private string grad;
 public List<Igrac> spisakIgraca;

 public List<Igrac> SpisakIgraca
 {
 get { return spisakIgraca; }
 set { spisakIgraca = value; }
 }

 public UplatnoMesto(string adresa, string grad)
 {
 this.adresa = adresa;
 this.grad = grad;
 spisakIgraca = new List<Igrac>();
 }

 public string DajPodatke()
 {
 string ulicaBezBroja = adresa.Replace("0", "");
 ulicaBezBroja.Replace("1", "");
 ulicaBezBroja.Replace("2", "");
 ulicaBezBroja.Replace("3", "");
 ulicaBezBroja.Replace("4", "");
 ulicaBezBroja.Replace("5", "");
 }
 }
}

```

```

 ulicaBezBroja.Replace("6", "");
 ulicaBezBroja.Replace("7", "");
 ulicaBezBroja.Replace("8", "");
 ulicaBezBroja.Replace("9", "");

 string gradBezSamoglasnika = grad.Replace("a", "");
 gradBezSamoglasnika.Replace("e", "");
 gradBezSamoglasnika.Replace("i", "");
 gradBezSamoglasnika.Replace("o", "");
 gradBezSamoglasnika.Replace("u", "");

 double ukupnaUplata = 0;
 for (int i = 0; i < spisakIgraca.Count; i++)
 {
 ukupnaUplata += spisakIgraca[i].IznosUplate;
 }

 return string.Format("{0}, {1}, Ukupna uplata: {2}RSD", ulicaBezBroja,
gradBezSamoglasnika, ukupnaUplata.ToString());
 }

 public void DodajIgraca(Igrac noviIgrac)
 {
 if ((DateTime.Now.Year - noviIgrac.GodinaRodjenja >= 18) &&
(noviIgrac.IznosUplate > 50 && noviIgrac.IznosUplate < 100000))
 {
 bool pronasaoIgraca = false;
 int indeksIgraca = 0;

 for (int i = 0; i < spisakIgraca.Count; i++)
 {
 if (noviIgrac.DajPodatke() == spisakIgraca[i].DajPodatke())
 {
 if (noviIgrac.OdabranaZemlja == spisakIgraca[i].OdabranaZemlja)
 {
 pronasaoIgraca = true;
 indeksIgraca = i;
 }
 }
 }

 if (pronasaoIgraca)
 {
 spisakIgraca[indeksIgraca] = noviIgrac;
 }
 else
 {
 spisakIgraca.Add(noviIgrac);
 }
 }
 }

 public Igrac UcitajIgraca()
 {
 Console.WriteLine("Molimo Vas da unesete ime igraca: ");
 string ime = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete prezime igraca: ");
 }

```

```

string prezime = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete datum rodjenja: ");
string godinaRodjenja = Console.ReadLine();
string[] nizPodataka = godinaRodjenja.Split('/');

bool uneoPogresno = true;
double iznosUplate = 0;

while (uneoPogresno)
{
 Console.WriteLine("Molimo Vas da unesete iznos uplate: ");
 string iznos = Console.ReadLine();

 try
 {
 iznosUplate = Double.Parse(iznos);
 uneoPogresno = false;
 }
 catch (FormatException)
 {
 Console.WriteLine("Pogresan unos iznosa uplate. Molimo Vas da unesete
cifru!");
 }
}

Console.WriteLine("Molimo Vas da unesete naziv zemlje: ");
string naziv = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete kvotu: ");
string kvota = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete naziv kontinenta: ");
string kontinent = Console.ReadLine();

Kontinent odabraniKontinent;

switch (kontinent)
{
 case "EU":
 odabraniKontinent = Kontinent.EU;
 break;
 case "AZ":
 odabraniKontinent = Kontinent.AZ;
 break;
 case "AF":
 odabraniKontinent = Kontinent.AF;
 break;
 case "SA":
 odabraniKontinent = Kontinent.SA;
 break;
 case "JA":
 odabraniKontinent = Kontinent.JA;
 break;
 case "AU":
 odabraniKontinent = Kontinent.AU;
 break;
 default :

```

```

 odabraniKontinent = Kontinent.EU;
 break;
 }

 return new Igrac(ime, prezime, new DateTime(Int32.Parse(nizPodataka[2]),
Int32.Parse(nizPodataka[1]), Int32.Parse(nizPodataka[0])), iznosUplate, new Zemlja(naziv,
Double.Parse(kvota), odabraniKontinent));
 }
}
}

```

Klasa Kladionica

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Kladionica;

namespace Kladionica1
{
 public class Kladionica
 {
 private string takmicenje;
 public List<UplatnoMesto> spisakUplatnihMesta;
 private int brojIgracaSaViseUplata;

 public Kladionica(string takmicenje)
 {
 this.takmicenje = takmicenje;
 spisakUplatnihMesta = new List<UplatnoMesto>();
 brojIgracaSaViseUplata = 0;
 }

 public string DajPodatke()
 {
 int ukupanBrojIgraca = 0;

 for (int i = 0; i < spisakUplatnihMesta.Count; i++)
 {
 ukupanBrojIgraca += spisakUplatnihMesta[i].SpisakIgraca.Count;
 }

 string ispisi = string.Format("Kladionica: {0}, Ukupan broj igraca: {1}/n",
 takmicenje, ukupanBrojIgraca);

 for (int i = 0; i < spisakUplatnihMesta.Count; i++)
 {
 ispisi += string.Format("/t{0}/n", spisakUplatnihMesta[i].DajPodatke());

 for (int j = 0; j < spisakUplatnihMesta[i].SpisakIgraca.Count; j++)
 {
 ispisi += string.Format("/t/t{0}/n",
 spisakUplatnihMesta[i].SpisakIgraca[j].DajPodatke());
 }
 }

 return ispisi;
 }
 }
}

```

```

 }

 public UplatnoMesto UcitajUplatnoMesto()
 {
 Console.WriteLine("Molimo Vas da unesete adresu uplatnog mesta: ");
 string adresa = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete grad u kome je uplatno mesto: ");
 string grad = Console.ReadLine();

 UplatnoMesto novoUplatnoMesto = new UplatnoMesto(adresa, grad);

 Console.WriteLine("Molimo Vas unesite broj igraca koje zelite uneti: ");
 int brojIgraca = Int32.Parse(Console.ReadLine());

 for (int i = 0; i < brojIgraca; i++)
 {
 novoUplatnoMesto.DodajIgraca(novoUplatnoMesto.UcitajIgraca());
 }
 return novoUplatnoMesto;
 }

 static void Main(string[] args)
 {
 Console.WriteLine("Molimo Vas da unesete takmicenje: ");
 string takmicenje = Console.ReadLine();

 Kladionica kladionica = new Kladionica(takmicenje);

 kladionica.spisakUplatnihMesta.Add(kladionica.UcitajUplatnoMesto());
 kladionica.spisakUplatnihMesta.Add(kladionica.UcitajUplatnoMesto());

 Console.WriteLine(kladionica.DajPodatke());
 Console.WriteLine("Broj igraca sa vise uplata: {0}",
 kladionica.brojIgracaSaViseUplata);
 }
}

```

Festival

Klasa Žanr

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Festival
{
 public class Zavr
 {
 private string naziv;

 public Zavr(string naziv)
 {
 this.naziv = naziv;
 }

 public string DajPodatke()
 {
 return string.Format("{0}{1}", naziv[0], naziv[naziv.Length - 1]);
 }
 }
}
```

Klasa Film

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Festival
{
 public class Film
 {
 private string naziv;
 private Zavr zavr;

 public Zavr Zavr
 {
 get { return zavr; }
 set { zavr = value; }
 }
 private double duzina;

 public double Duzina
 {
 get { return duzina; }
 set { duzina = value; }
 }

 public Film(string naziv, Zavr zavr, double duzina)
 {
 this.naziv = naziv;
 }
 }
}
```


```

 this.zanr = zanr;
 this.duzina = duzina;
 }

 public string DajPodatke()
 {
 return string.Format("{0}, {1}min", naziv, duzina.ToString());
 }
}

```

Klasa Dnevni Program

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Festival
{
 public class DnevniProgram
 {
 private DateTime datum;
 private List<Film> spisakFilmova;
 private int maksimalanBrojFilmova;

 public DnevniProgram(DateTime datum)
 {
 this.datum = datum;
 spisakFilmova = new List<Film>();
 maksimalanBrojFilmova = 0;
 }

 public string DajPodatke()
 {
 double ukupnaDuzina = 0;

 for (int i = 0; i < spisakFilmova.Count; i++)
 {
 ukupnaDuzina += spisakFilmova[i].Duzina;
 }

 List<Zanr> spisakZanrova = new List<Zanr>();

 foreach (Film film in spisakFilmova)
 {
 if (!spisakZanrova.Contains(film.Zanr))
 {
 spisakZanrova.Add(film.Zanr);
 }
 }

 string ispis = string.Format("Datum: {0}, Ukupno trajanje: {1}/n", datum,
 ukupnaDuzina);

 foreach (Zanr zanr in spisakZanrova)
 {

```

```

 ispis += string.Format("/t{0}/n", zanr.DajPodatke());

 foreach (Film film in spisakFilmova)
 {
 if (film.Zanr == zanr)
 {
 ispis += string.Format("/t/t{0}/n", film.DajPodatke());
 }
 }

 return ispis;
 }

 public void DodajFilm(Film noviFilm)
 {
 if (spisakFilmova.Count < maksimalanBrojFilmova)
 {
 int brojFilmovaZanra = 0;

 foreach (Film film in spisakFilmova)
 {
 if (film.Zanr == noviFilm.Zanr)
 {
 brojFilmovaZanra++;
 }
 }

 if (brojFilmovaZanra <= 4)
 {
 spisakFilmova.Add(noviFilm);
 }
 }
 }
}

```

Klasa Festival

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Festival;

namespace Festival1
{
 class Festival
 {
 private string naziv;
 private List<DnevniProgram> programFestivala;
 private int ukupanBrojZanrova;

 public Festival(string naziv)
 {
 this.naziv = naziv;
 programFestivala = new List<DnevniProgram>();
 }
 }
}

```

```

 ukupanBrojZanrova = 0;
 }

 public Film UcitajFilm()
 {
 Console.WriteLine("Molimo Vas da unesete naziv filma: ");
 string naziv = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete zanr filma: ");
 string zanr = Console.ReadLine();

 bool pogresanUnos = true;
 double duzina = 0;

 while (pogresanUnos)
 {
 Console.WriteLine("Molimo Vas da unesete duzinu filma: ");
 string duzinaString = Console.ReadLine();
 try
 {
 duzina = Double.Parse(duzinaString);
 pogresanUnos = false;
 }
 catch (FormatException)
 {
 Console.WriteLine("Pogresan unos duzine filma. Molimo Vas da unesete
cifru!");
 }
 }

 return new Film(naziv, new Zanr(zanr), duzina);
 }

 public DnevniProgram UcitajDnevniProgram()
 {
 Console.WriteLine("Molimo Vas da unesete datum: ");
 string datum = Console.ReadLine();
 string[] nizPodataka = datum.Split('/');

 DnevniProgram dnevniProgram = new DnevniProgram(new
DateTime(Int32.Parse(nizPodataka[2]), Int32.Parse(nizPodataka[1]),
Int32.Parse(nizPodataka[0])));

 bool pogresanUnos = true;
 int maksimalanBrojFilmova = 0;

 while (pogresanUnos)
 {
 Console.WriteLine("Molimo Vas da unesete unesete maksimalan broj filmova: ");
 string maksimalniBroj = Console.ReadLine();

 try
 {
 maksimalanBrojFilmova = Int32.Parse(maksimalniBroj);
 pogresanUnos = false;
 }
 catch (FormatException)
 {

```

```

 Console.WriteLine("Pogresan unos maksimalnog broja filmova. Molimo
Vas da unesete cifru!");
 }

 for (int i = 0; i < maksimalanBrojFilmova; i++)
 {
 dnevniProgram.DodajFilm(UcitajFilm());
 }
 return dnevniProgram;
}

static void Main(string[] args)
{
 Console.Write("Molimo Vas da unesete naziv festivala: ");
 string nazivFestivala = Console.ReadLine();

 Festival festival = new Festival(nazivFestivala);

 festival.programFestivala.Add(festival.UcitajDnevniProgram());
 festival.programFestivala.Add(festival.UcitajDnevniProgram());

 string ispis = string.Format("Naziv festivala: {0}/n", festival.naziv);

 foreach (DnevniProgram dnevniProgram in festival.programFestivala)
 {
 ispis += string.Format("/t{0}/n", dnevniProgram.DajPodatke());
 }

 ispis += string.Format("Ukupan broj zanrova: {0}/n",
festival.ukupanBrojZanrova);

 Console.WriteLine(ispis);
}
}
}

```

Aerodrom

Enum Klasa

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Aerodrom
{
 public enum Klasa
 {
 Ekonomska,
 Biznis
 }
}
```

Klasa Sedište

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Aerodrom
{
 public class Sediste
 {
 private int broj;
 private Klasa klasa;

 public int Broj
 {
 get { return broj; }
 set { broj = value; }
 }

 public Sediste(int broj, Klasa klasa)
 {
 this.broj = broj;
 this.klasa = klasa;
 }
 }
}
```

Klasa Osoba

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Aerodrom
{
 public class Osoba
 {
```

```

 protected string ime;

 public string Ime
 {
 get { return ime; }
 }
 protected string prezime;

 public string Prezime
 {
 get { return prezime; }
 }

 public Osoba(string ime, string prezime)
 {
 this.ime = ime;
 this.prezime = prezime;
 }

 public virtual string DajPodatke()
 {
 return string.Format("{0} {1}", ime, prezime);
 }
 }
}

```

Klasa Putnik

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Aerodrom
{
 public class Putnik : Osoba
 {
 private Sediste sediste;

 public Sediste Sediste
 {
 get { return sediste; }
 }

 public Putnik(string ime, string prezime, Sediste sediste) : base(ime, prezime)
 {
 this.sediste = sediste;
 }

 public override string DajPodatke()
 {
 return string.Format("{0} {1}", sediste.Broj, base.DajPodatke());
 }
 }
}

```

Klasa Let

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Aerodrom
{
 public class Let
 {
 private string relacija;
 private DateTime datum;
 private List<Putnik> spisakPutnika;

 public List<Putnik> SpisakPutnika
 {
 get { return spisakPutnika; }
 set { spisakPutnika = value; }
 }

 public Let(string relacija, DateTime datum)
 {
 this.relacija = relacija;
 this.datum = datum;
 spisakPutnika = new List<Putnik>();
 }

 public string DajPodatke()
 {
 string relacijaBezSamoglasnika = relacija.Replace("a", "");
 relacijaBezSamoglasnika.Replace("e", "");
 relacijaBezSamoglasnika.Replace("i", "");
 relacijaBezSamoglasnika.Replace("o", "");
 relacijaBezSamoglasnika.Replace("u", "");

 string[] relacijaPodeljena = relacijaBezSamoglasnika.Split('/');
 string odrediste = relacijaPodeljena[0];
 string destinacija = relacijaPodeljena[1];
 string odredisteSkraceno = string.Format("{0}{1}", odrediste[0].ToString(),
 odrediste[odrediste.Length-1].ToString());
 string destinacijaSkraceno = string.Format("{0}{1}",
 destinacija[0].ToString(), destinacija[destinacija.Length - 1].ToString());

 return string.Format("{0} {1}-{2}", datum.ToShortDateString(),
 odredisteSkraceno, destinacijaSkraceno);
 }

 public void DodajPutnika(Putnik noviPutnik)
 {
 bool zauzetoSediste = false;

 for (int i = 0; i < spisakPutnika.Count; i++)
 {
 if (spisakPutnika[i].Sediste.Broj == noviPutnik.Sediste.Broj)
 {
 zauzetoSediste = true;
 }
 }
 }
 }
}
```

```

 }
}
if (!zauzetoSediste && spisakPutnika.Count < 100)
{
 bool istiPutnik = false;
 int redniBrojUSpisku = 0;

 for (int i = 0; i < spisakPutnika.Count; i++)
 {
 if (spisakPutnika[i].Ime == noviPutnik.Ime &&
 spisakPutnika[i].Prezime == noviPutnik.Prezime)
 {
 istiPutnik = true;
 redniBrojUSpisku = i;
 }
 }
 if (istiPutnik)
 {
 spisakPutnika[redniBrojUSpisku] = noviPutnik;
 }
 else
 {
 spisakPutnika.Add(noviPutnik);
 }
}
}
}
}
}

```

Klasa Aerodrom

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Aerodrom;

namespace Aerodrom1
{
 public class Aerodrom
 {
 public string naziv;
 public List<Let> spisakLetova;
 public int brojPutnikaUBiznisKlasi;

 public Aerodrom(string naziv)
 {
 this.naziv = naziv;
 spisakLetova = new List<Let>();
 brojPutnikaUBiznisKlasi = 0;
 }

 public string DajPodatke()
 {
 int ukupanBrojPutnika = 0;

```


```

 for (int i = 0; i < spisakLetova.Count; i++)
 {
 ukupanBrojPutnika += spisakLetova[i].SpisakPutnika.Count;
 }

 string ispis = string.Format("Naziv aerodroma: {0}, Ukupan broj putnika:
{1}/n", naziv, ukupanBrojPutnika);

 for (int i = 0; i < spisakLetova.Count; i++)
 {
 ispis += string.Format("/t{0}/n", spisakLetova[i].DajPodatke());
 for (int j = 0; j < spisakLetova[i].SpisakPutnika.Count; j++)
 {
 if (spisakLetova[i].SpisakPutnika[j].Sediste.Klasa == Klasa.Biznis)
 {
 ispis += string.Format("/t/t{0}/n",
spisakLetova[i].SpisakPutnika[j].DajPodatke());
 }
 }
 }
}

public Putnik UcitajPutnika()
{
 Console.WriteLine("Molimo Vas da unesete ime putnika: ");
 string ime = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete prezime putnika: ");
 string prezime = Console.ReadLine();

 bool pogresanUnos = true;
 int brojSedista = 0;

 while (pogresanUnos)
 {
 Console.WriteLine("Molimo Vas da unesete broj sedista: ");
 string broj = Console.ReadLine();

 try
 {
 brojSedista = Int32.Parse(broj);
 pogresanUnos = false;
 }
 catch (FormatException)
 {
 Console.WriteLine("Pogresan unos broja sedista. Molimo Vas da unesete
cifru!");
 }
 }

 Console.WriteLine("Molimo Vas da unesete klasu: ");
 string klasa = Console.ReadLine();

 Klasa odabranaKlasa;

 switch (klasa)
 {
 case "Ekonomska":

```

```

 odabranaKlasa = Klasa.Ekonomska;
 break;
 case "Biznis" :
 odabranaKlasa = Klasa.Biznis;
 break;
 default:
 odabranaKlasa = Klasa.Ekonomska;
 break;
 }
 return new Putnik (ime, prezime, new Sediste(brojSedista, odabranaKlasa));
}

public Let UcitajLet()
{
 Console.WriteLine("Molimo Vas da unesete relaciju (u formatu odrediste-relacija):");
 string relacija = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete datum: ");
 string datumString = Console.ReadLine();
 string[] nizStringova = datumString.Split('/');

 Let let = new Let(relacija, new DateTime(Int32.Parse(nizStringova[2]),
Int32.Parse(nizStringova[1]), Int32.Parse(nizStringova[0])));

 Console.WriteLine("Molimo Vas da unesete ukupan broj putnika koje zelite uneti: ");
 int ukupanBrojPutnika = Int32.Parse(Console.ReadLine());

 for (int i = 0; i < ukupanBrojPutnika; i++)
 {
 let.DodajPutnika(UcitajPutnika());
 }
 return let;
}

static void Main(string[] args)
{
 Console.WriteLine("Molimo Vas da unesete naziv aerodroma: ");
 string nazivAerodroma = Console.ReadLine();

 Aerodrom aerodrom = new Aerodrom(nazivAerodroma);

 aerodrom.spisakLetova.Add(aerodrom.UcitajLet());
 aerodrom.spisakLetova.Add(aerodrom.UcitajLet());

 Console.WriteLine(aerodrom.DajPodatke());
 Console.WriteLine("Broj putnika u biznis klasi: {0}",
aerodrom.brojPutnikaUBiznisKlasi);
}
}
}

```

Fakultet

Enum Status

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Fakultet
{
 public enum Status
 {
 Redovan,
 NaDaljinu,
 Diplomirao
 }
}
```

Klasa Osoba

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Fakultet
{
 public class Osoba
 {
 protected string ime;
 protected string prezime;

 public Osoba(string ime, string prezime)
 {
 this.ime = ime;
 this.prezime = prezime;
 }

 public virtual string DajPodatke()
 {
 return string.Format("{0} {1}", ime, prezime);
 }
 }
}
```

Klasa Profesor

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Fakultet
{
 public class Profesor : Osoba
 {
 private int brojRadneKnjizice;

 public Profesor(string ime, string prezime, int brojRadneKnjizice) : base(ime, prezime)
 {
 }
 }
}
```

```

 {
 this.brojRadneKnjizice = brojRadneKnjizice;
 }

 public override string DajPodatke()
 {
 return string.Format("{0}, {2}", base.DajPodatke(),
 brojRadneKnjizice.ToString());
 }
 }
}

```

Klasa Ispit

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Fakultet
{
 public class Ispit
 {
 private string predmet;

 public string Predmet
 {
 get { return predmet; }
 set { predmet = value; }
 }
 private Profesor profesor;

 public Profesor Profesor
 {
 get { return profesor; }
 set { profesor = value; }
 }
 private DateTime datum;
 private int ocena;

 public int Ocena
 {
 get { return ocena; }
 set { ocena = value; }
 }

 public Ispit(string predmet, Profesor profesor, DateTime datum, int ocena)
 {
 this.predmet = predmet;
 this.profesor = profesor;
 this.datum = datum;
 this.ocena = ocena;
 }

 public string DajPodatke()
 {
 string predmetBezSamoglasnika = predmet.Replace("a", "");
 predmetBezSamoglasnika.Replace("e", "");
 predmetBezSamoglasnika.Replace("i", "");

```

```

 predmetBezSamoglasnika.Replace("o", "");
 predmetBezSamoglasnika.Replace("u", "");

 return string.Format("{0}, {1}, {2}", predmetBezSamoglasnika[0].ToString(),
datum.ToShortDateString(), ocena.ToString());
 }
}

```

Klasa Student

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Fakultet
{
 public class Student : Osoba
 {
 private string brojIndeksa;
 private List<Ispit> spisakPolozenihIspita;

 public List<Ispit> SpisakPolozenihIspita
 {
 get { return spisakPolozenihIspita; }
 set { spisakPolozenihIspita = value; }
 }
 private Status status;

 public Student(string ime, string prezime, string brojIndeksa, Status status) :
base(ime, prezime)
 {
 this.brojIndeksa = brojIndeksa;
 spisakPolozenihIspita = new List<Ispit>();
 this.status = status;
 }

 public override string DajPodatke()
 {
 int zbirOcena = 0;
 for (int i = 0; i < spisakPolozenihIspita.Count; i++)
 {
 zbirOcena += spisakPolozenihIspita[i].Ocena;
 }

 double prosecnaOcena = Convert.ToDouble(zbirOcena) /
Convert.ToDouble(spisakPolozenihIspita.Count);

 List<Profesor> spisakProfesora = new List<Profesor>();

 foreach (Ispit ispit in spisakPolozenihIspita)
 {
 if (!spisakProfesora.Contains(ispit.Profesor))
 {
 spisakProfesora.Add(ispit.Profesor);
 }
 }
 }
 }
}

```

```

 string ispis = string.Format("{0}, {1}, {3}", brojIndeksa.ToString(),
base.DajPodatke(), prosecnaOcena.ToString());

 foreach (Profesor profesor in spisakProfesora)
 {
 ispis += string.Format("/t{0}/n", profesor.DajPodatke());
 foreach (Ispit ispit in spisakPolozenihIspita)
 {
 if (ispit.Profesor == profesor)
 {
 ispis += string.Format("/t/t{0}/n", ispit.DajPodatke());
 }
 }
 }

 return ispis;
 }

 public void PolozenIspit(Ispit noviIspit)
 {
 int brojPolozenihIspitaKodProfesora = 0;

 for (int i = 0; i < spisakPolozenihIspita.Count; i++)
 {
 if (spisakPolozenihIspita[i].Profesor == noviIspit.Profesor)
 {
 brojPolozenihIspitaKodProfesora++;
 }
 }

 if (noviIspit.Ocena > 5 && brojPolozenihIspitaKodProfesora <= 2)
 {
 for (int i = 0; i < spisakPolozenihIspita.Count; i++)
 {
 if (spisakPolozenihIspita[i].Predmet == noviIspit.Predmet)
 {
 spisakPolozenihIspita[i] = noviIspit;
 }
 else
 {
 spisakPolozenihIspita.Add(noviIspit);
 }
 }
 }
 }
}

```

Klasa Fakultet

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Fakultet;

namespace Fakultet1
{
 public class Fakultet

```

```

{
 private string naziv;
 private List<Student> spisakStudenata;
 private int brojDesetki;

 public Fakultet(string naziv)
 {
 this.naziv = naziv;
 spisakStudenata = new List<Student>();
 brojDesetki = 0;
 }

 public Ispit UcitajIspit()
 {
 Console.WriteLine("Molimo Vas da unesete naziv predmeta: ");
 string predmet = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete ime profesora: ");
 string ime = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete prezime profesora: ");
 string prezime = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete broj radne knjizice profesora: ");
 string brojRadneKnjizice = Console.ReadLine();

 Console.WriteLine("Molimo Vas da unesete datum polaganja: ");
 string datum = Console.ReadLine();
 string[] nizDatum = datum.Split('/');

 bool pogresanUnos = true;
 int ocena = 0;

 while (pogresanUnos)
 {
 Console.WriteLine("Molimo Vas da unesete ocenu: ");
 string ocenaString = Console.ReadLine();

 try
 {
 ocena = Int32.Parse(ocenaString);
 pogresanUnos = false;
 }
 catch (FormatException)
 {
 Console.WriteLine("Pogresno ste uneli ocenu. Molimo Vas da unesete
cifru!");
 }
 }

 return new Ispit(predmet, new Profesor(ime, prezime,
Int32.Parse(brojRadneKnjizice)), new DateTime(Int32.Parse(nizDatum[2]),
Int32.Parse(nizDatum[1]), Int32.Parse(nizDatum[0])), ocena);
 }

 public Student UcitajStudenta()
 {
 Console.WriteLine("Molimo Vas da unesete ime studenta: ");
 }
}

```

```

string ime = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete prezime studenta: ");
string prezime = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete broj indeksa studenta: ");
string brojIndeksa = Console.ReadLine();

Console.WriteLine("Molimo Vas da unesete status studenta: ");
string status = Console.ReadLine();

Status odabraniStatus = new Status();

switch (status)
{
 case "Redovan":
 odabraniStatus = Status.Redovan;
 break;
 case "NaDaljinu":
 odabraniStatus = Status.NaDaljinu;
 break;
 case "Diplomirao":
 odabraniStatus = Status.Diplomirao;
 break;
 default:
 odabraniStatus = Status.Redovan;
 break;
}

Student student = new Student(ime, prezime, brojIndeksa, odabraniStatus);

Console.Write("Molimo vas da unesete broj ispita koje cete uneti: ");
int broj = Int32.Parse(Console.ReadLine());

for (int i = 0; i < broj; i++)
{
 student.SpisakPolozenihIspita.Add(UcitajIspit());
}

return student;
}

static void Main(string[] args)
{
 Console.WriteLine("Molimo Vas da unesete naziv fakulteta: ");
 string nazivFakulteta = Console.ReadLine();

 Fakultet fakultet = new Fakultet(nazivFakulteta);

 fakultet.spisakStudenata.Add(fakultet.UcitajStudenta());
 fakultet.spisakStudenata.Add(fakultet.UcitajStudenta());

 string ispis = string.Format("Naziv fakulteta: {0}/n", nazivFakulteta);

 for (int i = 0; i < fakultet.spisakStudenata.Count; i++)
 {
 ispis += string.Format("{0}/n",
fakultet.spisakStudenata[i].DajPodatke());
 }
}

```


```
 }  
 ispis += string.Format("Broj desetki na fakultetu: {0}",  
fakultet.brojDesetki);  
 Console.WriteLine(ispis);  
  }  
}
```