

卒業研究報告書

題目

麻雀の役判定および点数計算

指導教員

石水 隆 講師

報告者

12-1-037-0172

野中 章宏

近畿大学工学部情報学科

平成 28 年 1 月 29 日提出

概要

本研究では麻雀のアガリを判定し、様々な役を判定し、点数を自動で計算するアプリケーションを制作した。麻雀の役を判定し、点数を計算するアプリケーションは現時点で多数存在する。一方、麻雀には、日本プロ麻雀連盟が正式ルールで導入しているアガリ役以外にも、ローカル役と呼ばれる一部地域で限定的に使用されている非公式の役も多くある。そこで本研究では、一般の役に加えてローカル役の判定も行うアプリケーションを制作した。

麻雀の点数計算は複雑で、符と翻数を数えて計算をするのだが、難しくつまずく人も多い。中級者でも符の計算ができずに翻数だけで点数計算を行うことも多々ある。また、符計算を含めると点数も細かくなり、点棒のやり取りが面倒なので、あえて翻数だけで点数計算を行っている人も多い。したがって本研究では、多くの人が行っている翻数だけの点数計算をできるようにした。

目次

1	序論	1
1.1	本研究の背景	1
1.2	本研究の目的	1
1.3	本報告書の構成	1
2	麻雀について	1
2.1	麻雀のルール	1
2.2	麻雀の役	2
2.3	麻雀の点数計算	5
3	研究内容	6
3.1	麻雀アプリケーションプログラム	6
4	実行結果および考察	7
5	結論・今後の課題	7
	謝辞	9
	参考文献	10
	付録 A ソースプログラム	11

1 序論

1.1 本研究の背景

コンピュータ麻雀は、コンピュータ囲碁やコンピュータ将棋に比べて研究が進んでいない。コンピュータ囲碁やコンピュータ将棋はレベルを競う大会がある [3][4] コンピュータ麻雀はまだ個人が趣味で研究しているというレベルにとどまっている。また、麻雀は囲碁や将棋に比べて運の要素が強く、囲碁や将棋は初心者がプロと 100 回対戦すれば、100 回ともプロが勝つ可能性が極めて高い「二人零和有限確定完全情報ゲーム」であるのに対して、麻雀は初心者でもプロに勝つ可能性が十分にある「不完全情報ゲーム」である。それゆえに麻雀は確率統計等の数学的な研究に用いられることも多い。

1.2 本研究の目的

ネット上で多数の人が利用する「天鳳」[5] や「MJ」[6] 等のコンピュータ麻雀をつくる時に必ずコンピュータにさせなければならないのがアガリ判定と役判定と点数計算である。本研究ではコンピュータ麻雀の基本ともいえるアガリ判定と役判定と点数計算を行うアプリケーションを作成した。また、麻雀には、日本プロ麻雀連盟が正式ルールで導入しているアガリ役以外にも、ローカル役と呼ばれる地域限定のアガリ役も多くある。しかし多くの麻雀アプリケーションでは、ローカル役にまでは対応していない。そこで本研究で作成する麻雀アプリケーションには、ローカル役を判定できる機能も追加した。

1.3 本報告書の構成

本報告書の構成は以下の通りである。まず第 2 章において、麻雀のルールについて説明する。続いて第??章では、本研究で制作したプログラム内容について説明する。本研究では、Mahjong クラス、Main クラス、Input クラス、Sort クラス、Yaku クラス、Add クラス、Calculate クラスの 7 つのクラスを作成した。第 3 章において研究で作成したアプリケーションの実行結果およびその考察を行い、第 5 章で結論および今後の課題を述べる。

2 麻雀について

本章では麻雀について説明する。

2.1 麻雀のルール

麻雀の基本的なルールは以下の通りである。

- 一般的に 34 種類 136 枚の牌を使用する。
- 牌の種類には萬子、筒子、索子、字牌がある。
- 萬子、筒子、索子はそれぞれ一から九までの 9 種、字牌は三元牌と四風牌に分かれ三元牌は白發中の 3

種、四風牌は東南西北の4種である。

- 各プレイヤーは13枚の牌を手牌として対戦相手に見えないようにして目前に配置し、順に山から牌を1枚引いて1枚捨てる行為を繰り返す。
- 手牌13枚とアガリ牌1枚を合わせた計14枚を定められた形に揃えることを目指す。
- アガリ形の難易度に応じて点棒のやりとりが行われ、最終的に最も多くの得点を保持していた者を勝者とする。
- 順子とは、同じ種類の数牌で数の連続している3枚の組み合わせのことを指す。
- 刻子とは、同じ牌を3枚そろえた組み合わせのことを指す。数牌に限らず、風牌や三元牌でも同じ牌を3枚そろえれば、刻子をつくることができる。
- 槓子とは、同じ牌を4枚そろえた組み合わせのことを指す。
- ポンとは同じ牌が2枚あるとき、他のプレイヤーが捨てた牌を拾って3枚にすること。
- チーとは連続する3枚の順子を作る拾い方。ポンやカン、他の3人のプレイヤーが捨てた牌からできるがチーは、上家が捨てた牌からしかできない。
- カンとは手持ちに、すでに3枚の同じ牌があり4枚目を自分で引くか他家が捨てた場合に場合に槓子をつくることである。自分で引いた牌でカンした場合は暗槓といい、鳴きにはならない。他の人が、捨てた牌をカンした場合は明槓といい、鳴きになる。
- 役とは、和了したときの手牌の特定のパターンのことである。
- 親とはその局の東家のことを指し、親は子の1.5倍の得点能力を有する。

図1に麻雀で章される牌を列挙する。また、以下では麻雀牌の文字表現として、萬子は一二三四五六七八九、筒子は①②③④⑤⑥⑦⑧⑨、索子は1 2 3 4 5 6 7 8 9、字牌はを白發中東南西北を用いる。

図1 麻雀牌

2.2 麻雀の役

麻雀には様々な役があり、難易度に応じて点数が変わる。基本的に複数の役を複合することができるが、役の複合が成立せず翻数を合計できない場合がある。上位役に含まれる下位役は複合しない。例えば、清一色は混一色の上位役なので、清一色と混一色が成立している場合は下位役である混一色は複合しない。他には、二盃口は一盃口の上位役、ダブルリーチはリーチの上位役、混老頭と純全帯は全帯の上位役である。ここでは、基本役と本研究で作成したアプリケーションで追加したローカル役を紹介する。

- 国士無双
13種類すべてのヤオ九牌が最低1枚ずつあり、そのうちのどれか1種類が2枚ある場合に成立する役満。
- 緑一色
索子の2・3・4・6・8と字牌の發のみである場合に成立する役満。
- 四喜和
風牌のうち3種が刻子で、残りの1種が雀頭か刻子である場合に成立する役満。
- 字一色
すべての牌が字牌である場合に成立する役満。
- 四槓子
槓子が4つある場合に成立する役満。
- 四暗刻
暗刻が3つある場合に成立する役満。ロンの場合、アガリ牌を含む刻子は暗刻とみなされない。
- 九蓮宝燈
万子、索子、筒子のどれか1種類の牌だけで、1112345678999の牌とさらに1枚1～9の牌を追加した牌形である場合に成立する役満。
- 清老頭
すべての牌が老頭牌だけである場合に成立する役満。
- 大三元
白、發、中の3種類をすべて刻子または槓子にして和了した時に成立する役満。
- 二盃口
同じ順子が2組という組み合わせが2つある場合に成立する。3翻で門前のみ成立する。
- 七対子
対子が7組ある場合に成立し、同牌が4枚ある場合には成立しない。2翻。
- 三槓子
槓子が3つある場合に成立する。2翻。
- 三暗刻
暗刻が3つある場合に成立する。ロンの場合、アガリ牌を含む刻子は暗刻とみなされない。2翻。
- 対々和
4つのメンツすべてが刻子の場合に成立する。2翻。
- 一盃口
同じ順子が2組ある場合に成立する。1翻で門前のみ成立する。
- 小三元
三元牌のいずれか1つを雀頭とし、残り2種類を刻子とした場合に成立する。2翻。
- 断ヤオ
2～8の数牌のみの場合に成立する。1翻。
- 平和
メンツが4つとも順子で、雀頭が役牌でなく、両面待ちの時に成立する。1翻で門前のみ成立する。
- 三色同順
3種類の色それぞれに、同じ数字の並びの順子がある場合に成立する。門前だと2翻、鳴くと1翻に食

い下がる。

- 清一色

万子、索子、筒子のどれか一種類の牌だけの場合に成立する。門前だと 6 翻、鳴くと 5 翻に食い下がる。

- 混老頭

すべての牌がヤオ九牌だけの場合に成立する。2 翻。

- 混一色

万子、索子、筒子のどれか一種類の牌と、字牌だけの場合に成立する。門前だと 3 翻、鳴くと 2 翻に食い下がる。

- 純全帯

4つのメンツと雀頭すべてに老頭牌が含まれる場合に成立する。門前だと 3 翻、鳴くと 2 翻に食い下がる。

- 全帯

4つのメンツと雀頭すべてにヤオ九牌が含まれている場合に成立する。門前だと 2 翻、鳴くと 1 翻に食い下がる。

- 門風牌

自風と同じ字牌の刻子がある場合に成立する。1 翻。

- 荘風牌

場風と同じ字牌の刻子がある場合に成立する。1 翻。

- 白

字牌の「白」の刻子がある場合に成立する。1 翻。

- 中

字牌の「中」の刻子がある場合に成立する。1 翻。

- 發

字牌の「發」の刻子がある場合に成立する。1 翻。

- 一气通貫

萬子、筒子、索子のいずれか一種類の数牌で「123、456、789」の 3 つの順子を完成させてアガった時につくアガリ役で、門前だと 2 翻、鳴くと 1 翻に食い下がる。

- 三色同刻

同じ数字牌を萬子、筒子、索子の 3 種類の牌で各 3 枚ずつそろえて作った役で、手牌が門前か否かにかかわらず 2 翻がつく。

- 紅一点

緑一色の發を中で作ったローカル役満。緑の中に赤い牌の中があるため、紅一点。

- 東北新幹線

東と北を刻子と雀頭にして、索子の一気通貫を作ると成立するローカル役満。つまり、一气通貫と混一色の複合した形。索子でなく、萬子や筒子でも可とすることもある。字牌の東と北を東北として、索子の一気通貫の形を新幹線に見立てている。

- 紅孔雀

索子の 1・5・7・9 と中のみで手牌を構成した場合に成立するローカル役満。

- 花鳥風月

五筒を「花」、一索を「鳥」、自風牌もしくは場風牌を「風」、一筒を「月」に見立てた役。ローカル役満。

- 風雪月花

自風牌もしくは場風牌を「風」、五筒を「花」、白を「雪」、一筒を「月」に見立てた役。ローカル役満。

2.3 麻雀の点数計算

本節では、和了時の点数計算について説明する

和了時の点数は符と翻数の2つの要素によって決まる。符とは基本点のことであり、アガリ形に従って最初に与えられるのが符である。翻数とは基本点の符に加えて点数を算出するもう1つの計算要素である。翻数は、役・ドラの2つで計算される。翻数がカウントされる役は1翻～6翻の役までである。また、役満という麻雀ゲームで最高の手となる役がある。この場合は、符や翻数は関係なく、子が32,000点、親は48,000点になる。

点数計算には翻数と符で計算する正式版と、翻数のみで計算する簡略版がある。表1に翻数のみで計算する簡略版の和了点を、表2および表3に翻数と符で計算する正式版の和了点を示す。

表1 翻数のみによる和了点

翻数	子の和了点	親の和了点
1	1,000	1,500
2	2,000	2,900
3	3,900	5,800
4,5	8,000	12,000
6,7	12,000	18,000
8,9,10	16,000	24,000
11,12	24,000	36,000
13<	32,000	48,000

表2 翻数と符数による子の和了点

翻数 \ 符数	20	25	30	40	50	60	70
1	-	-	1000	1,300	1,600	2000	2,300
2	1,300	1,600	2,000	2,600	3,200	3,900	4,500
3	2600	3200	3900	5200	6400	7700	8000
4	5200	6400	7700	8000	8000	8000	8000
5	8000	8000	8000	8000	8000	8000	8000
6,7	12000	12000	12000	12000	12000	12000	12000
8,9,10	16000	16000	16000	16000	16000	16000	16000
11,12	24000	24000	24000	24000	24000	24000	24000
13<	32000	32000	32000	32000	32000	32000	32000

表 3 翻数と符数による親の和了点

翻数 \ 符数	20	25	30	40	50	60	70
1	-	-	1,500	2,000	2,400	2,900	3,400
2	2,000	2,400	2,900	3,900	4,800	5,800	6,800
3	3900	4800	5800	7700	9600	11600	12000
4	7700	9600	11600	12000	12000	12000	12000
5	12000	12000	12000	12000	12000	12000	12000
6,7	18000	18000	18000	18000	18000	18000	18000
8,9,10	24000	24000	24000	24000	24000	24000	24000
11,12	36000	36000	36000	36000	36000	36000	36000
13<	48000	48000	48000	48000	48000	48000	48000

3 研究内容

本章では本研で作成した麻雀アプリケーションについて説明する。

3.1 麻雀アプリケーションプログラム

本研究では麻雀のアガリを判定し、様々な役を判定し、点数を自動で計算するアプリケーションを制作した。麻雀の役を判定し、点数を計算するアプリケーションは現時点で多数存在する。一方、麻雀には、日本プロ麻雀連盟が正式ルールで導入しているアガリ役以外にも、ローカル役と呼ばれる一部地域で限定的に使用されている非公式の役も多くある。そこで本研究では、一般の役に加えてローカル役の判定も行うアプリケーションを制作した。

麻雀アプリケーションプログラムを制作するために本研究では Java 言語を用いた。本研究で作成した麻雀アプリケーションプログラムのソースコードを付録に示す。

本研究で制作した麻雀アプリケーションプログラムは7つのクラスから成る。

- Input クラス
キーボードから萬子、筒子、索子、字牌の順で入力させ、牌の数が正しくないときはもう一度再入力させる。0が入力されたときはその種類の牌の処理をとばす。
- Sort クラス
キーボードから入力された4種類の牌をそれぞれ小さい順で並び替え、後のアガリ判定や役の判定をしやすくする。
- Yaku クラス
様々な役とローカル役の判定を行う。
- Calculate クラス
翻数から点数を計算する。
- Add クラス

リーチとダブルリーチの有無、鳴きの有無、自風と場風、ドラの数、アガリ方、待ちの種類、海底撈月と河底撈魚の有無、一発の有無、嶺上開花と槍槓の有無をキーボードから入力させる。

- Mahjong クラス
順子と刻子の判断、仮の頭の設定、アガリ形の作成、国士無双と七対子の確認等を行う。
- Main クラス
Main メソッドを持つ。

4 実行結果および考察

図2と図3に本研究で作成した麻雀アプリケーションの入力画面を示し、図4に実行結果を示す。図4より、ホンイツと一气通貫の複合をはじめとした様々な複雑な役の複合の判定が上手くいっていることが示される。また、親の場合と子の場合の両方で点数計算が正確にできていることも示される。

マンズの牌を入力してください:
978321456|

図2 入力1

字牌を入力してください:
東南西北白発中:
1 2 3 4 5 6 7 :
22666

図3 入力2

一气通貫
ホンイツ
リーチ
ツモ
ドラ1
8ハンです
倍満:24000点です

図4 実行結果

5 結論・今後の課題

本研究では、麻雀の役判定および点数計算を行うアプリケーションを作成した。本研究で作成した麻雀アプリケーションは、麻雀の全ての役と、ローカル役の判定を正しく行うことができ、また、複合出来る役と出来ない役の判断や、実戦で使えるレベルの点数計算も出来る。

しかし、プログラムを作成する前に設計をきちんとしなかった為、行き当たりばったりの作成になってしまい、その結果プログラムが必要以上に複雑になってしまった。今後の課題としては、まず正確な設計をしたうえでプログラムを作成することが挙げられる。また、待ち牌の解析や符計算に対応したアプリケーションや、きちんとゲームができる麻雀 AI をつくることも課題として挙げられる。

謝辞

2年間指導して下さった石水隆先生には、度々迷惑をかけたこともあり非常に申し訳なく、且つ非常に感謝してもしきれない思いでいっぱいです。本当にありがとうございました。

参考文献

- [1] 石畑恭平, コンピュータ麻雀のアルゴリズム, 工学社, 2007.
- [2] 石畑恭平, まうじんの空間, 「まうじゃん for java」
<http://www.amy.hi-ho.ne.jp/ishihata/maujong/>
- [3] コンピュータ囲碁フォーラム 公式ページ
<http://www.computer-go.jp/indexj.html/>
- [4] コンピュータ将棋協会
<http://www.computer-shogi.org/>
- [5] オンライン対戦麻雀 天鳳
<http://tenhou.net/>
- [6] セガ NET 麻雀 MJ
<http://sega-mj.com/>

付録 A ソースプログラム

以下に本研究で作成したプログラムのソースを示す。

クラス

Input

```
package mahjong;

import java.util.Scanner;

public class Input {
 int hai; // 牌の数
 String num; // 入力された値
 boolean skip; // の時に、その種類の牌の処理を全てとばすfalse
 public Input(int hai, String num, boolean skip) {
 this.hai = hai;
 this.num = num;
 this.skip = skip;
 }牌を入力させる

 //
 public void input(int s) {
 if (hai < 14) {
 switch (s) {
 case 0:
 System.out.printlnマンズの牌を入力してください(":"); break;
 case 1:
 System.out.printlnピンズの牌を入力してください(":"); break;
 case 2:
 System.out.printlnゾーズの牌を入力してください(":"); break;
 case 3:
 System.out.println字牌を入力してください(":");
 System.out.println東南西北白発中(":");
 System.out.println1 2 3 4 5 6 7(":");
 break;
 }
 Scanner scan = new Scanner(System.in);
 num = scan.next(); // 入力された値
 // が入力された時処理をとばす0
 if (num.charAt(0) == '0') { // 要訂正
 skip = true;
 }
 if (num.charAt(0) != '0') {
 hai += num.length();
 }
 System.out.println現時点での牌の数は(""+hai);

 while (hai == 1 || hai == 13 || hai > 14) {
 hai -= num.length();
 switch (s) {
```

```

 case 0:
 System.out.printlnもう一度マンズの牌を("入力してください
 :"); break;
 case 1:
 System.out.printlnもう一度ピンズの牌を("入力してください
 :"); break;
 case 2:
 System.out.printlnもう一度ソーズの牌を("入力してください
 :"); break;
 case 3:
 System.out.printlnもう一度字牌を入力してください(":");
 System.out.println東南西北白発中(":");
 System.out.println1 2 3 4 5 6 7(":");
 break;
 }
 scan = new Scanner(System.in);
 num = scan.next(); // 入力された値
 // が入力された時処理をとばす0
 if (num == "0") {
 skip = true;
 }
 if (num != "0") {
 hai += num.length();
 }
 System.out.println現時点での牌の数は(""+hai);
 }
}
}クラス

```

Sort

```

package mahjong;

import java.util.ArrayList;
import java.util.Collections;

public class Sort {
 String num; // 入力された値
 ArrayList<Integer> array;
 ArrayList<Integer> copy; // 入力された値のコピー
 Mahjong mahjong = new Mahjong();

 public Sort(String num, ArrayList<Integer> array, ArrayList<Integer> copy) {
 this.num = num;
 this.array = array;
 this.copy = copy;
 }

 // 入力された牌を小さい順に並び替える
 public void sort() {数字が小さい順に並び替え
 //

```

```

 String str = String.valueOf(num); // 数値を文字列へ
 for (int i = 0; i < str.length(); i++) {
 int q = (int)str.charAt(i) - '0';
 array.add(q); // 初めてが出てくるarray
 }
 Collections.sort(array); // 並び替え
 System.out.print並び替えた結果を表示(":\n");
 mahjong.showArray(array);
 for (int c = 0; c < array.size(); c++) {
 copy.add(c, array.get(c)); // 確認済み
 }
 }

 // あがり型を判定されたあとの牌を小さい順に並びかえる
 public void sortArray(ArrayList<Integer> array) {
 Collections.sort(array);
 }
}

```

クラス

Yaku

```

package mahjong;

import java.util.ArrayList;
import java.util.Collections;
import java.util.Scanner;

public class Yaku {
 ArrayList<Integer> arrayM; // あがり型と判断されたマンズの牌
 ArrayList<Integer> arrayP; // あがり型と判断されたピンズの牌
 ArrayList<Integer> arrayS; // あがり型と判断されたソーズの牌
 ArrayList<Integer> arrayJ; // あがり型と判断された字牌

 ArrayList<Integer> arrayMn; // あがり型と判断されたマンズの牌
 ArrayList<Integer> arrayPn; // あがり型と判断されたピンズの牌
 ArrayList<Integer> arraySn; // あがり型と判断されたソーズの牌
 ArrayList<Integer> arrayJn; // あがり型と判断された字牌

 int han = 0; // ハン数
 boolean yakuman = false; // 役満かどうか
 boolean reach = false; // リーチの有無
 boolean doubleReach = false;
 boolean naki = false; // 鳴きの有無
 boolean haitei = false;
 boolean houtei = false;
 boolean ippatsu = false;
 boolean tsumo = false;
 boolean rinsyankaiho = false;
 boolean tyankan = false;
 int jihu = 0;
 int bahu = 0;
 int dora = 0;
}

```


```

int machi = 0;

public Yaku(ArrayList<Integer> arrayM,ArrayList<Integer> arrayP,
ArrayList<Integer> arrayS,ArrayList<Integer> arrayJ,ArrayList<Integer> arrayMn,
ArrayList<Integer> arrayPn,ArrayList<Integer> arraySn,ArrayList<Integer> arrayJn) {
 this.arrayM = arrayM;
 this.arrayP = arrayP;
 this.arrayS = arrayS;
 this.arrayJ = arrayJ;
 this.arrayMn = arrayMn;
 this.arrayPn = arrayPn;
 this.arraySn = arraySn;
 this.arrayJn = arrayJn;
}
// ハン数の表示
public void showHan() {
 System.out.println(han ハンです+");
}

// ゲッター
public boolean getYakuman() {
 return yakuman;
}
public boolean getReach() {
 return reach;
}

Add add = new Add();
// 役満の判定の前に入力する
public void addFirst() {
 add.naki();
 naki = add.naki;

 add.machi();
 machi = add.machi;
 add.agarikata();
 tsumo = add.tsumo;
 if (!naki && tsumo) han++;

 add.jihu();
 add.bahu();
 jihu = add.jihu;
 bahu = add.bahu;
}
// 役満でない時、追加入力
public void add() {
 if (!naki) {
 add.reach();
 reach = add.reach;
 doubleReach = add.doubleReach;
 if (reach)

```

```

 han++;
 else if (doubleReach)
 han += 2;
}
add.dora();
dora = add.dora;
han += dora;

/* add.haitei();
haitei = add.haitei;
if (!haitei) {
 add.houtei();
 houtei = add.houtei;
}
if (haitei || houtei) han++;

if (reach || doubleReach) {
 add.ippatsu();
 ippatsu = add.ippatsu;
 if (ippatsu) han++;
}

add.rinsyankaiho();
rinsyankaiho = add.rinsyankaiho;
if (rinsyankaiho) han++;

add.tyankan();
tyankan = add.tyankan;
if (tyankan) han++;
*/
}
// 点数計算
public void calculate() {
 Calculate calculate = new Calculate();
 calculate.han = this.han;
 calculate.jihu = this.jihu;
 calculate.bahu = this.bahu;
 calculate.calculate();
}
// 牌の数が枚あるかの確認14
public boolean haiNum() {
 boolean haiNum = false;
 if (arrayM.size() + arrayP.size() + arrayS.size() + arrayJ.size() == 14)
 haiNum = true;
 return haiNum;
}
// 花鳥風月
public boolean katyohugetsu() {
 boolean katyohugetsu = false;
 int p5 = arrayP.indexOf(5);
 int p5l = arrayP.lastIndexOf(5);

```

```

int s1 = arrayS.indexOf(1);
int s1l = arrayS.lastIndexOf(1);
int p1 = arrayP.indexOf(1);
int p1l = arrayP.lastIndexOf(1);

if (p5l-p5==2 && s1l-s1==2 && p1l-p1==2) {
 if (arrayJ.size() == 5 || arrayJ.size() == 3) {
 int j = arrayJ.indexOf(jihu);
 int j1 = arrayJ.lastIndexOf(jihu);
 int b = arrayJ.indexOf(bahu);
 int b1 = arrayJ.lastIndexOf(bahu);
 if (j1 - j == 2 || b1 - b == 2) {
 katyohugetsu = true;
 yakuman = true;
 }
 }
}
return katyohugetsu;
}
// 風花雪月
public boolean hukasetsugetsu() {
 boolean hukasetsugetsu = false;
 int p5 = arrayP.indexOf(5);
 int p5l = arrayP.lastIndexOf(5);
 int j5 = arrayJ.indexOf(5);
 int j5l = arrayJ.lastIndexOf(5);
 int p1 = arrayP.indexOf(1);
 int p1l = arrayP.lastIndexOf(1);

 if (p5l-p5==2 && j5l-j5==2 && p1l-p1==2) {
 if (arrayJ.size() == 8 || arrayJ.size() == 6) {
 int j = arrayJ.indexOf(jihu);
 int j1 = arrayJ.lastIndexOf(jihu);
 int b = arrayJ.indexOf(bahu);
 int b1 = arrayJ.lastIndexOf(bahu);
 if (j1 - j == 2 || b1 - b == 2) {
 hukasetsugetsu = true;
 yakuman = true;
 }
 }
 }
 return hukasetsugetsu;
}
// 紅一点
public boolean koitten() {
 boolean koitten = true;
 if (!arrayM.isEmpty() || !arrayP.isEmpty()) koitten = false;
 int t = arrayJ.indexOf(7);
 if (!arrayJ.isEmpty()) { // なにかしらの字牌が含まれている時
 if (arrayJ.size() != 2 && arrayJ.size() != 3) koitten = false;
 if (t == -1) koitten = false;
 }
 int a = -1, b = -1, c = -1, d = -1;

```

```

 a = arrayS.indexOf(new Integer(1));
 b = arrayS.indexOf(new Integer(5));
 c = arrayS.indexOf(new Integer(7));
 d = arrayS.indexOf(new Integer(9));
 if (a != -1 || b != -1 || c != -1 || d != -1) koitten = false;
 if (koitten) yakuman = true;
 return koitten;
 }
 // 紅孔雀
 public boolean benikujaku() {
 boolean benikujaku = false;
 int s1 = arrayS.indexOf(1);
 int s5 = arrayS.indexOf(5);
 int s7 = arrayS.indexOf(7);
 int s9 = arrayS.indexOf(9);
 int l1 = arrayS.lastIndexOf(1);
 int l5 = arrayS.lastIndexOf(5);
 int l7 = arrayS.lastIndexOf(7);
 int l9 = arrayS.lastIndexOf(9);
 int t = arrayJ.indexOf(7);
 if (arrayS.size() == 12) {
 if (l1-s1==2 && l5-s5==2 && l7-s7==2 && l9-s9==2) {
 if (t != -1) {
 benikujaku = true;
 yakuman = true;
 }
 }
 }
 return benikujaku;
 }
 // 東北新幹線
 public boolean tohoku() {
 boolean tohoku = false;
 int s1 = arrayS.indexOf(1);
 int s2 = arrayS.indexOf(2);
 int s3 = arrayS.indexOf(3);
 int s4 = arrayS.indexOf(4);
 int s5 = arrayS.indexOf(5);
 int s6 = arrayS.indexOf(6);
 int s7 = arrayS.indexOf(7);
 int s8 = arrayS.indexOf(8);
 int s9 = arrayS.indexOf(9);
 int t = arrayJ.indexOf(1);
 int h = arrayJ.indexOf(4);

 if (arrayS.size() == 9) {
 if (s1 != -1 && s2 != -1 && s3 != -1 && s4 != -1 && s5 != -1 &&
 s6 != -1 && s7 != -1 && s8 != -1 && s9 != -1) {
 if (t != -1 && h != -1) {
 tohoku = true;
 yakuman = true;
 }
 }
 }
 }

```

```

 }
 return tohoku;
}
// 国士無双
public boolean kokushi() {
 boolean kokushi = false;
 int kok = 0;
 if (arrayM.size() == 2 || arrayM.size() == 3) {
 int o = arrayM.indexOf(1);
 int n = arrayM.indexOf(9);
 if (o != -1 && n != -1) {
 if (arrayM.get(1) == 1 || arrayM.get(1) == 9) {
 kok++;
 }
 }
 }
 if (arrayP.size() == 2 || arrayP.size() == 3) {
 int o = arrayP.indexOf(1);
 int n = arrayP.indexOf(9);
 if (o != -1 && n != -1) {
 if (arrayP.get(1) == 1 || arrayP.get(1) == 9) {
 kok++;
 }
 }
 }
 if (arrayS.size() == 2 || arrayS.size() == 3) {
 int o = arrayS.indexOf(1);
 int n = arrayS.indexOf(9);
 if (o != -1 && n != -1) {
 if (arrayS.get(1) == 1 || arrayS.get(1) == 9) {
 kok++;
 }
 }
 }
 if (arrayJ.size() == 7 || arrayJ.size() == 8) {
 int a = arrayJ.indexOf(1);
 int b = arrayJ.indexOf(2);
 int c = arrayJ.indexOf(3);
 int d = arrayJ.indexOf(4);
 int e = arrayJ.indexOf(5);
 int f = arrayJ.indexOf(6);
 int g = arrayJ.indexOf(7);
 if (a != -1 && b != -1 && c != -1 && d != -1 && e != -1 &&
 f != -1 && g != -1) {
 kok++;
 }
 }
 if (kok == 4) {
 kokushi = true;
 yakuman = true;
 }
 return kokushi;
}

```

```

// 七对子
boolean chitoui = true;
public boolean chitoui() {
 for (int i = 0; i < arrayM.size() - 3; i++) {
 if (arrayM.get(i) == arrayM.get(i+1) &&
 arrayM.get(i+1) == arrayM.get(i+2) &&
 arrayM.get(i+2) == arrayM.get(i+3)) {
 chitoui = false;
 }
 }
 for (int i = 0; i < arrayP.size() - 3; i++) {
 if (arrayP.get(i) == arrayP.get(i+1) &&
 arrayP.get(i+1) == arrayP.get(i+2) &&
 arrayP.get(i+2) == arrayP.get(i+3)) {
 chitoui = false;
 }
 }
 for (int i = 0; i < arrayS.size() - 3; i++) {
 if (arrayS.get(i) == arrayS.get(i+1) &&
 arrayS.get(i+1) == arrayS.get(i+2) &&
 arrayS.get(i+2) == arrayS.get(i+3)) {
 chitoui = false;
 }
 }
 for (int i = 0; i < arrayJ.size() - 3; i++) {
 if (arrayJ.get(i) == arrayJ.get(i+1) &&
 arrayJ.get(i+1) == arrayJ.get(i+2) &&
 arrayJ.get(i+2) == arrayJ.get(i+3)) {
 chitoui = false;
 }
 }
 if (arrayM.size() == 0 || arrayM.size() == 2 || arrayM.size() == 4 ||
 arrayM.size() == 6 || arrayM.size() == 8 || arrayM.size() == 10 ||
 arrayM.size() == 12 || arrayM.size() == 14) {
 for (int i = 0; i < arrayM.size() / 2; i++) {
 if (arrayM.get(2*i) != arrayM.get(2*i+1))
 chitoui = false;
 }
 } else chitoui = false;
 if (arrayP.size() == 0 || arrayP.size() == 2 || arrayP.size() == 4 ||
 arrayP.size() == 6 || arrayP.size() == 8 || arrayP.size() == 10 ||
 arrayP.size() == 12 || arrayP.size() == 14) {
 for (int i = 0; i < arrayP.size() / 2; i++) {
 if (arrayP.get(2*i) != arrayP.get(2*i+1))
 chitoui = false;
 }
 } else chitoui = false;
 if (arrayS.size() == 0 || arrayS.size() == 2 || arrayS.size() == 4 ||
 arrayS.size() == 6 || arrayS.size() == 8 || arrayS.size() == 10 ||
 arrayS.size() == 12 || arrayS.size() == 14) {
 for (int i = 0; i < arrayS.size() / 2; i++) {
 if (arrayS.get(2*i) != arrayS.get(2*i+1))
 chitoui = false;
 }
 }
}

```

```

 }
} else chittoi = false;
if (arrayJ.size() == 0 || arrayJ.size() == 2 || arrayJ.size() == 4 ||
arrayJ.size() == 6 || arrayJ.size() == 8 || arrayJ.size() == 10 ||
arrayJ.size() == 12 || arrayJ.size() == 14) {
 for (int i = 0; i < arrayJ.size() / 2; i++) {
 if (arrayJ.get(2*i) != arrayJ.get(2*i+1))
 chittoi = false;
 }
} else chittoi = false;

if (chittoi && !ryanpeko)
 han += 2;
else chittoi = false;

return chittoi;
}
// 四喜和大四喜 ()
public boolean sushiho() {
 boolean sushiho = false;
 int t = arrayJ.indexOf(new Integer(1));
 int p = arrayJ.lastIndexOf(new Integer(4));
 if (p - t == 11 || p - t == 10) {
 sushiho = true;
 yakuman = true;
 }
 return sushiho;
}
// 四槓子
int k = 0; // 槓子の数
public boolean sukantsu() {
 boolean sukantsu = false;
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 if (!arrayMn.isEmpty()) {
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
 }
 if (!arrayPn.isEmpty()) {
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
 }
 if (!arraySn.isEmpty()) {
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
 }
 if (cM.size() == 2 || cM.size() == 5 || cM.size() == 8 ||
cM.size() == 11 || cM.size() == 14) {
 cM.remove(0);
 }
}

```

```

 cM.remove(0);
 }
 for (int i = 0; i < cM.size() / 3; i++) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 i--;
 }
 }
 if (cP.size() == 2 || cP.size() == 5 || cP.size() == 8 ||
 cP.size() == 11 || cP.size() == 14) {
 cP.remove(0);
 cP.remove(0);
 }
 for (int i = 0; i < cP.size() / 3; i++) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 i--;
 }
 }
 if (cS.size() == 2 || cS.size() == 5 || cS.size() == 8 ||
 cS.size() == 11 || cS.size() == 14) {
 cS.remove(0);
 cS.remove(0);
 }
 for (int i = 0; i < cS.size() / 3; i++) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 i--;
 }
 }
 if (cM.size() == 0 && cP.size() == 0 && cS.size() == 0) {
 System.out.println("槓子の数を入力してください(");
 Scanner scan = new Scanner(System.in);
 k = scan.nextInt();
 if (k == 4) {
 sukantsu = true;
 yakuman = true;
 }
 }
 return sukantsu;
}
// 四暗刻
boolean suanko = false;
public boolean suanko() {
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();

```


```

ArrayList<Integer> cJ = new ArrayList<Integer>();
if (!arrayMn.isEmpty()) {
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
}
if (!arrayPn.isEmpty()) {
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
}
if (!arraySn.isEmpty()) {
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
}
if (!arrayJn.isEmpty()) {
 for (int i = 0; i < arrayJn.size(); i++) {
 cJ.add(i, arrayJn.get(i));
 }
}
if (cM.size() == 2 || cM.size() == 5 || cM.size() == 8 ||
cM.size() == 11 || cM.size() == 14) {
 cM.remove(0);
 cM.remove(0);
}
for (int i = 0; i < cM.size() / 3; i++) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 i--;
 }
}
if (cP.size() == 2 || cP.size() == 5 || cP.size() == 8 ||
cP.size() == 11 || cP.size() == 14) {
 cP.remove(0);
 cP.remove(0);
}
for (int i = 0; i < cP.size() / 3; i++) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 i--;
 }
}
if (cS.size() == 2 || cS.size() == 5 || cS.size() == 8 ||
cS.size() == 11 || cS.size() == 14) {
 cS.remove(0);
 cS.remove(0);
}
for (int i = 0; i < cS.size() / 3; i++) {

```

```

 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 i--;
 }
 }
 if (cJ.size() == 2 || cJ.size() == 5 || cJ.size() == 8 ||
 cJ.size() == 11 || cJ.size() == 14) {
 cJ.remove(0);
 cJ.remove(0);
 }
 for (int i = 0; i < cJ.size() / 3; i++) {
 if (cJ.get(0) == cJ.get(1) && cJ.get(1) == cJ.get(2)) {
 cJ.remove(0);
 cJ.remove(0);
 cJ.remove(0);
 i--;
 }
 }
 if (cM.size() == 0 && cP.size() == 0 && cS.size() == 0 && cJ.size() == 0) {
 if (!naki) {
 if (tsumo) {
 suanko = true;
 yakuman = true;
 } else { // ロンの場合
 if (machi == 2) {
 suanko = true;
 yakuman = true;
 }
 }
 }
 }
 return suanko;
}
// 緑一色
public boolean ryuise() {
 boolean ryuise = true;
 if (!arrayM.isEmpty() || !arrayP.isEmpty()) ryuise = false;
 int h = -1;
 h = arrayJ.indexOf(new Integer(6));
 if (!arrayJ.isEmpty()) { // なにかしらの字牌が含まれている時
 if (arrayJ.size() != 2 && arrayJ.size() != 3) ryuise = false;
 if (h == -1) ryuise = false;
 }
 int a = -1, b = -1, c = -1, d = -1;
 a = arrayS.indexOf(new Integer(1));
 b = arrayS.indexOf(new Integer(5));
 c = arrayS.indexOf(new Integer(7));
 d = arrayS.indexOf(new Integer(9));
 if (a != -1 || b != -1 || c != -1 || d != -1) ryuise = false;
 if (ryuise) yakuman = true;
 return ryuise;
}

```

```

} 九蓮宝燈
//
public boolean tyurenpoto() {
 boolean tyurenpoto = true;
 boolean s1 = false;
 int i = 0;
 ArrayList<Integer> arrayK = new ArrayList<Integer>();
 if (!arrayM.isEmpty()) {
 arrayK = arrayM;
 i++;
 }
 if (!arrayP.isEmpty()) {
 arrayK = arrayP;
 i++;
 }
 if (!arrayS.isEmpty()) {
 arrayK = arrayS;
 i++;
 }
 if (i == 1 && arrayJ.isEmpty()) {
 s1 = true;
 }
 if (s1) { // 牌の種類が種類の時1
 for (int j = 1; j < 10; j++) {
 int t = -1;
 t = arrayK.indexOf(new Integer(j));
 if (t == -1) tyurenpoto = false;
 }
 } else tyurenpoto = false;
 int f1 = arrayK.indexOf(new Integer(1));
 int l1 = arrayK.lastIndexOf(new Integer(1));
 int f9 = arrayK.indexOf(new Integer(9));
 int l9 = arrayK.lastIndexOf(new Integer(9));
 if (l1 - f1 < 2) tyurenpoto = false;
 if (l9 - f9 < 2) tyurenpoto = false;

 if (tyurenpoto) yakuman = true;
 return tyurenpoto;
}
// 清一色
public boolean chinititsu() {
 boolean chinititsu = false;
 int i = 0;
 if (!arrayM.isEmpty()) {
 i++;
 }
 if (!arrayP.isEmpty()) {
 i++;
 }
 if (!arrayS.isEmpty()) {
 i++;
 }
 if (i == 1 && arrayJ.isEmpty()) {

```

```

 chinitstu = true;
 if (naki) han += 5;
 else han +=6;
 }
 return chinitstu;
}
// 混一色
public boolean honitsu() {
 boolean honitsu = true;
 int i = 0;
 if (!arrayM.isEmpty())
 i++;
 if (!arrayP.isEmpty())
 i++;
 if (!arrayS.isEmpty())
 i++;
 if (i >= 2 || arrayJ.isEmpty())
 honitsu = false;

 if (honitsu) {
 if (naki) han += 2;
 else han += 3;
 }
 return honitsu;
}
// 清老頭
public boolean chinroto() {
 boolean chinroto = true;
 for (int i = 0; i < arrayM.size(); i++) {
 if (arrayM.get(i) != 1 && arrayM.get(i) != 9)
 chinroto = false;
 }
 for (int i = 0; i < arrayP.size(); i++) {
 if (arrayP.get(i) != 1 && arrayP.get(i) != 9)
 chinroto = false;
 }
 for (int i = 0; i < arrayS.size(); i++) {
 if (arrayS.get(i) != 1 && arrayS.get(i) != 9)
 chinroto = false;
 }
 if (!arrayJ.isEmpty()) chinroto = false;
 if (chinroto) yakuman = true;
 return chinroto;
}
// 混老頭
boolean honroto = false;
public boolean honroto() {
 honroto = true;
 for (int i = 0; i < arrayM.size(); i++) {
 if (arrayM.get(i) != 1 && arrayM.get(i) != 9)
 honroto = false;
 }
 for (int i = 0; i < arrayP.size(); i++) {

```

```

 if (arrayP.get(i) != 1 && arrayP.get(i) != 9)
 honroto = false;
 }
 for (int i = 0; i < arrayS.size(); i++) {
 if (arrayS.get(i) != 1 && arrayS.get(i) != 9)
 honroto = false;
 }
 if (arrayJ.isEmpty())
 honroto = false;
 if (arrayM.isEmpty() && arrayP.isEmpty() && arrayS.isEmpty())
 honroto = false;

 if (honroto) han += 2;
 return honroto;
}
// 字一色
public boolean tsuisou() {
 boolean tsuisou = false;
 if (arrayM.isEmpty() && arrayP.isEmpty() && arrayS.isEmpty()) {
 tsuisou = true;
 yakuman = true;
 }
 return tsuisou;
}
// 大三元
public boolean daisangen() {
 boolean daisangen = false;

 int f = arrayJ.indexOf(new Integer(5)); // 白が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(7)); // 中が最後に出てくる位置のインデック

 if (l - f == 8) {
 daisangen = true;
 yakuman = true;
 }
 return daisangen ;
}
// 小三元
public boolean syosangen() {
 boolean syosangen = false;

 int f = arrayJ.indexOf(new Integer(5)); // 白が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(7)); // 中が最後に出てくる位置のインデック

 if (l - f == 7) {
 syosangen = true;
 han += 4;
 }
 return syosangen ;
}
// 三色同刻

```

ス

ス

```

public boolean sansyokudouko() {
 boolean sansyokudouko = true;
 if (arrayM.size() > 8) sansyokudouko = false;
 if (arrayP.size() > 8) sansyokudouko = false;
 if (arrayS.size() > 8) sansyokudouko = false;
 int f = -1;
 int s = -1;
 if (sansyokudouko) {
 if (arrayM.size() == 0 || arrayM.size() == 2) sansyokudouko = false;
 else if (arrayM.size() == 5) {
 if (arrayMn.get(2) == arrayMn.get(3) &&
 arrayMn.get(3) == arrayMn.get(4)) {
 f = arrayMn.get(2);
 } else sansyokudouko = false;
 } else if (arrayM.size() == 8) {
 if (arrayMn.get(2) == arrayMn.get(3) &&
 arrayMn.get(3) == arrayMn.get(4)) {
 f = arrayMn.get(2);
 }
 if (arrayMn.get(5) == arrayMn.get(6) &&
 arrayMn.get(6) == arrayMn.get(7)) {
 s = arrayMn.get(5);
 }
 if (f == -1 && s == -1) sansyokudouko = false;
 } else if (arrayM.size() == 3) {
 if (arrayMn.get(0) == arrayMn.get(1) &&
 arrayMn.get(1) == arrayMn.get(2)) {
 f = arrayMn.get(0);
 } else sansyokudouko = false;
 } else if (arrayM.size() == 6) {
 if (arrayMn.get(0) == arrayMn.get(1) &&
 arrayMn.get(1) == arrayMn.get(2)) {
 f = arrayMn.get(0);
 }
 if (arrayMn.get(3) == arrayMn.get(4) &&
 arrayMn.get(4) == arrayMn.get(5)) {
 s = arrayMn.get(3);
 }
 if (f == -1 && s == -1) sansyokudouko = false;
 }
 }
}

int j = 0;
if (f != -1 || s != -1) {
 int a = arrayPn.indexOf(f);
 int al = arrayPn.lastIndexOf(f);
 int b = arrayPn.indexOf(s);
 int bl = arrayPn.lastIndexOf(s);
 int c = arraySn.indexOf(f);
 int cl = arraySn.lastIndexOf(f);
 int d = arraySn.indexOf(s);
 int dl = arraySn.lastIndexOf(s);
 if (al - a == 2) a += 2;
 if (bl - b == 2) b += 2;
}

```

```

 if (c1 - c == 2) c += 2;
 if (d1 - d == 2) d += 2;
 if (f != -1)
 if (arrayP.size() >= 3 && arrayS.size() >= 3 &&
 a != -1 && a != 1 && c != -1) {
 if (arrayPn.get(a) == arrayPn.get(a+1) &&
 arrayPn.get(a+1) == arrayPn.get(a+2)) {
 j++;
 if (arraySn.get(c) == arraySn.get(c+1) &&
 arraySn.get(c+1) == arraySn.get(c+2))
 j++;
 }
 }
 if (s != -1)
 if (arrayP.size() >= 3 && arrayS.size() >= 3 &&
 b != -1 && b != 1 && d != -1) {
 if (arrayPn.get(b) == arrayPn.get(b+1) &&
 arrayPn.get(b+1) == arrayPn.get(b+2)) {
 j++;
 if (arraySn.get(d) == arraySn.get(d+1) &&
 arraySn.get(d+1) == arraySn.get(d+2))
 j++;
 }
 }
 } else sansyokudouko = false;

 if (j == 2) {
 sansyokudouko = true;
 han += 2;
 } else sansyokudouko = false;

 return sansyokudouko;
}
// 三色同順
public boolean sansyokudoujun() {
 boolean sansyokudoujun = true;
 if (arrayM.size() > 8) sansyokudoujun = false;
 if (arrayP.size() > 8) sansyokudoujun = false;
 if (arrayS.size() > 8) sansyokudoujun = false;
 int f = -1;
 int s = -1;
 if (sansyokudoujun) {
 if (arrayM.size() == 0 || arrayM.size() == 2) sansyokudoujun = false;
 else if (arrayM.size() == 5) {
 if (arrayMn.get(2) + 1 == arrayMn.get(3) &&
 arrayMn.get(3) + 1 == arrayMn.get(4)) {
 f = arrayMn.get(2);
 } else sansyokudoujun = false;
 } else if (arrayM.size() == 8) {
 if (arrayMn.get(2) + 1 == arrayMn.get(3) &&
 arrayMn.get(3) + 1 == arrayMn.get(4)) {
 f = arrayMn.get(2);
 }
 }
 }
}

```

```

 if (arrayMn.get(5) + 1 == arrayMn.get(6) &&
 arrayMn.get(6) + 1 == arrayMn.get(7)) {
 s = arrayMn.get(5);
 }
 if (f == -1 && s == -1) sansyokudoujun = false;
 } else if (arrayM.size() == 3) {
 if (arrayMn.get(0) + 1 == arrayMn.get(1) &&
 arrayMn.get(1) + 1 == arrayMn.get(2)) {
 f = arrayMn.get(0);
 } else sansyokudoujun = false;
 } else if (arrayM.size() == 6) {
 if (arrayMn.get(0) + 1 == arrayMn.get(1) &&
 arrayMn.get(1) + 1 == arrayMn.get(2)) {
 f = arrayMn.get(0);
 }
 if (arrayMn.get(3) + 1 == arrayMn.get(4) &&
 arrayMn.get(4) + 1 == arrayMn.get(5)) {
 s = arrayMn.get(3);
 }
 if (f == -1 && s == -1) sansyokudoujun = false;
 }
}
int j = 0;
if (f != -1 || s != -1) {
 int a = arrayPn.indexOf(f);
 int al = arrayPn.lastIndexOf(f);
 int b = arrayPn.indexOf(s);
 int bl = arrayPn.lastIndexOf(s);
 int c = arraySn.indexOf(f);
 int cl = arraySn.lastIndexOf(f);
 int d = arraySn.indexOf(s);
 int dl = arraySn.lastIndexOf(s);
 if (al - a == 2) a += 2;
 if (bl - b == 2) b += 2;
 if (cl - c == 2) c += 2;
 if (dl - d == 2) d += 2;
 if (f != -1)
 if (arrayP.size() >= 3 && arrayS.size() >= 3 &&
 a != -1 && a != 1 && c != -1) {
 if (arrayPn.get(a) + 1 == arrayPn.get(a+1) &&
 arrayPn.get(a+1) + 1 == arrayPn.get(a+2)) {
 j++;
 if (arraySn.get(c) + 1 == arraySn.get(c+1) &&
 arraySn.get(c+1) + 1 == arraySn.get(c+2))
 j++;
 }
 }
 if (s != -1)
 if (arrayP.size() >= 3 && arrayS.size() >= 3 &&
 b != -1 && b != 1 && d != -1) {
 if (arrayPn.get(b) + 1 == arrayPn.get(b+1) &&
 arrayPn.get(b+1) + 1 == arrayPn.get(b+2)) {
 j++;
 }
 }
}

```


```

 if (arraySn.get(d) + 1 == arraySn.get(d+1) &&
 arraySn.get(d+1) + 1 == arraySn.get(d+2))
 j++;
 }
} else sansyokudoujun = false;

if (j == 2) {
 sansyokudoujun = true;
 if (naki) han++;
 else han += 2;
} else sansyokudoujun = false;

return sansyokudoujun;
}
// 平和
public boolean pinhu() {
 boolean pinhu = true;
 if (machi != 1) pinhu = false;
 int j = -1, b = -1, s = -1, h = -1, t = -1;
 if (!arrayJ.isEmpty()) {
 j = arrayJ.indexOf(jihu);
 b = arrayJ.indexOf(bahu);
 s = arrayJ.indexOf(5);
 h = arrayJ.indexOf(6);
 t = arrayJ.indexOf(7);
 if (j != -1 || b != -1 || s != -1 || h != -1 || t != -1)
 pinhu = false;
 }
 if (arrayMn.size() == 2 || arrayMn.size() == 5 || arrayMn.size() == 8 ||
 arraySn.size() == 11 || arraySn.size() == 14) {
 for (int i = 2; i < arrayMn.size() - 4; i++) {
 if (arrayMn.get(i) == arrayMn.get(i+1) &&
 arrayMn.get(i+1) == arrayMn.get(i+2))
 pinhu = false;
 }
 } else {
 for (int i = 0; i < arrayMn.size() - 2; i++) {
 if (arrayMn.get(i) == arrayMn.get(i+1) &&
 arrayMn.get(i+1) == arrayMn.get(i+2))
 pinhu = false;
 }
 }

 if (arrayPn.size() == 2 || arrayPn.size() == 5 || arrayPn.size() == 8 ||
 arrayPn.size() == 11 || arrayPn.size() == 14) {
 for (int i = 2; i < arrayPn.size() - 4; i++) {
 if (arrayPn.get(i) == arrayPn.get(i+1) &&
 arrayPn.get(i+1) == arrayPn.get(i+2))
 pinhu = false;
 }
 } else {
 for (int i = 0; i < arrayPn.size() - 2; i++) {

```

```

 if (arrayPn.get(i) == arrayPn.get(i+1) &&
 arrayPn.get(i+1) == arrayPn.get(i+2))
 pinhu = false;
 }
}

if (arraySn.size() == 2 || arraySn.size() == 5 || arraySn.size() == 8 ||
 arraySn.size() == 11 || arraySn.size() == 14) {
 for (int i = 2; i < arraySn.size() - 4; i++) {
 if (arraySn.get(i) == arraySn.get(i+1) &&
 arraySn.get(i+1) == arraySn.get(i+2))
 pinhu = false;
 }
} else {
 for (int i = 0; i < arraySn.size() - 2; i++) {
 if (arraySn.get(i) == arraySn.get(i+1) &&
 arraySn.get(i+1) == arraySn.get(i+2))
 pinhu = false;
 }
}

if (arrayJn.size() > 2) pinhu = false;
if (naki) pinhu = false;

if (pinhu && !chitoui) han++;
else pinhu = false;

return pinhu;
}
// 断ヤオ
public boolean tanyao() {
 boolean tanyao = true;
 for (int i = 0; i < arrayM.size(); i++) {
 if (arrayM.get(i) == 1 || arrayM.get(i) == 9)
 tanyao = false;
 }
 for (int i = 0; i < arrayP.size(); i++) {
 if (arrayP.get(i) == 1 || arrayP.get(i) == 9)
 tanyao = false;
 }
 for (int i = 0; i < arrayS.size(); i++) {
 if (arrayS.get(i) == 1 || arrayS.get(i) == 9)
 tanyao = false;
 }
 if (arrayJ.size() != 0)
 tanyao = false;
 if (tanyao == true) han++;
 return tanyao;
}
// 白
public boolean haku() {
 boolean haku = false;;
 int f = arrayJ.indexOf(new Integer(5));
 // 白が最初に出でくる位置のインデックス

```

```

 int l = arrayJ.lastIndexOf(new Integer(5));
 // 白が最後に出でくる位置のインデックス
 if (l - f == 2) {
 haku = true;
 han++;
 }
 return haku;
 }
 // 發
 public boolean hatsu() {
 boolean hatsu = false;;
 int f = arrayJ.indexOf(new Integer(6));
 // 發が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(6));
 // 發が最後に出でくる位置のインデックス
 if (l - f == 2) {
 hatsu = true;
 han++;
 }
 return hatsu;
 }
 // 中
 public boolean tyun() {
 boolean tyun = false;;
 int f = arrayJ.indexOf(new Integer(7));
 // 中が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(7));
 // 中が最後に出でくる位置のインデックス
 if (l - f == 2) {
 tyun = true;
 han++;
 }
 return tyun;
 }
 // 門風牌
 public boolean menfon() {
 boolean menfon = false;
 int f = arrayJ.indexOf(new Integer(jihu));
 // 自風牌が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(jihu));
 // 自風牌が最後に出でくる位置のインデックス
 if (l - f == 2) {
 menfon = true;
 han++;
 }
 return menfon;
 }
 // 莊風牌
 public boolean chanfon() {
 boolean chanfon = false;
 int f = arrayJ.indexOf(new Integer(bahu));
 // 自風牌が最初に出でくる位置のインデックス
 int l = arrayJ.lastIndexOf(new Integer(bahu));

```

```

// 自風牌が最後に出でくる位置のインデックス
if (1 - f == 2) {
 chanfon = true;
 han++;
}
return chanfon;
}
// 一気通貫
public boolean ittsum() {
 boolean ittsum = false;
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 if (arrayM.size() >= 9) {
 for (int i = 0; i < arrayM.size(); i++) {
 cM.add(i, arrayM.get(i));
 }
 }
 if (arrayP.size() >= 9) {
 for (int i = 0; i < arrayP.size(); i++) {
 cP.add(i, arrayP.get(i));
 }
 }
 if (arrayS.size() >= 9) {
 for (int i = 0; i < arrayS.size(); i++) {
 cS.add(i, arrayS.get(i));
 }
 }
 if (cM.size() >= 9) {
 for (int i = 1; i < 10; i++) {
 int t = -1;
 t = cM.indexOf(i); // 数字が格納されてるインデックスi
 if (t != -1) cM.remove(t);
 }
 if (cM.size() == 0)
 ittsum = true;
 else if (cM.size() == 2) {
 if (cM.get(0) == cM.get(1))
 ittsum = true;
 } else if (cM.size() == 3) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2))
 ittsum = true;
 else if (cM.get(0) + 1 == cM.get(1) && cM.get(1) + 1 == cM.get(2))
 ittsum = true;
 } else if (cM.size() == 5) {
 if (cM.get(0) == cM.get(1)) {
 if (cM.get(2) == cM.get(3) && cM.get(3) == cM.get(4))
 ittsum = true;
 else if (cM.get(2) + 1 == cM.get(3) &&
 cM.get(3) + 1 == cM.get(4))
 ittsum = true;
 }
 if (cM.get(1) == cM.get(2)) {

```

```

 if (cM.get(0) == cM.get(3) && cM.get(3) == cM.get(4))
 ittsu = true;
 else if (cM.get(0) + 1 == cM.get(3) &&
 cM.get(3) + 1 == cM.get(4))
 ittsu = true;
 }
 if (cM.get(2) == cM.get(3)) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(4))
 ittsu = true;
 else if (cM.get(0) + 1 == cM.get(1) &&
 cM.get(1) + 1 == cM.get(4))
 ittsu = true;
 }
 if (cM.get(3) == cM.get(4)) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2))
 ittsu = true;
 else if (cM.get(0) + 1 == cM.get(1) &&
 cM.get(1) + 1 == cM.get(2))
 ittsu = true;
 }
}
}
else if (cP.size() >= 9) {
 for (int i = 1; i < 10; i++) {
 int t = -1;
 t = cP.indexOf(i); // 数字が格納されてるインデックスi
 if (t != -1) cP.remove(t);
 }
 if (cP.size() == 0)
 ittsu = true;
 else if (cP.size() == 2) {
 if (cP.get(0) == cP.get(1))
 ittsu = true;
 } else if (cP.size() == 3) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2))
 ittsu = true;
 else if (cP.get(0) + 1 == cP.get(1) && cP.get(1) + 1 == cP.get(2))
 ittsu = true;
 } else if (cP.size() == 5) {
 if (cP.get(0) == cP.get(1)) {
 if (cP.get(2) == cP.get(3) && cP.get(3) == cP.get(4))
 ittsu = true;
 else if (cP.get(2) + 1 == cP.get(3) &&
 cP.get(3) + 1 == cP.get(4))
 ittsu = true;
 }
 if (cP.get(1) == cP.get(2)) {
 if (cP.get(0) == cP.get(3) && cP.get(3) == cP.get(4))
 ittsu = true;
 else if (cP.get(0) + 1 == cP.get(3) &&
 cP.get(3) + 1 == cP.get(4))
 ittsu = true;
 }
 }
}

```

```

 }
 if (cP.get(2) == cP.get(3)) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(4))
 ittsu = true;
 else if (cP.get(0) + 1 == cP.get(1) &&
 cP.get(1) + 1 == cP.get(4))
 ittsu = true;
 }
 if (cP.get(3) == cP.get(4)) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2))
 ittsu = true;
 else if (cP.get(0) + 1 == cP.get(1) &&
 cP.get(1) + 1 == cP.get(2))
 ittsu = true;
 }
}
}
else if (cS.size() >= 9) {
 for (int i = 1; i < 10; i++) {
 int t = -1;
 t = cS.indexOf(i); // 数字が格納されてるインデックスi
 if (t != -1) cS.remove(t);
 }
 if (cS.size() == 0)
 ittsu = true;
 else if (cS.size() == 2) {
 if (cS.get(0) == cS.get(1))
 ittsu = true;
 } else if (cS.size() == 3) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2))
 ittsu = true;
 else if (cS.get(0) + 1 == cS.get(1) && cS.get(1) + 1 == cS.get(2))
 ittsu = true;
 } else if (cS.size() == 5) {
 if (cS.get(0) == cS.get(1)) {
 if (cS.get(2) == cS.get(3) && cS.get(3) == cS.get(4))
 ittsu = true;
 else if (cS.get(2) + 1 == cS.get(3) &&
 cS.get(3) + 1 == cS.get(4))
 ittsu = true;
 }
 if (cS.get(1) == cS.get(2)) {
 if (cS.get(0) == cS.get(3) && cS.get(3) == cS.get(4))
 ittsu = true;
 else if (cS.get(0) + 1 == cS.get(3) &&
 cS.get(3) + 1 == cS.get(4))
 ittsu = true;
 }
 }
 if (cS.get(2) == cS.get(3)) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(4))
 ittsu = true;
 }
}

```

```

 else if (cS.get(0) + 1 == cS.get(1) &&
 cS.get(1) + 1 == cS.get(4))
 ittsum = true;
 }
 if (cS.get(3) == cS.get(4)) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2))
 ittsum = true;
 else if (cS.get(0) + 1 == cS.get(1) &&
 cS.get(1) + 1 == cS.get(2))
 ittsum = true;
 }
}
}
if (ittsum) {
 if (naki) han++;
 else han +=2;
}
return ittsum;
}
// 純全帯
public boolean junchan() {
 boolean junchan = true;
 if (arrayMn.size() == 2 || arrayMn.size() == 5 || arrayMn.size() == 8 ||
 arrayMn.size() == 11 || arrayMn.size() == 14) {
 for (int i = 0; i < arrayMn.size() / 3; i++) {
 if (arrayMn.get(3*i+2) != 1 && arrayMn.get(3*i+2) != 9)
 if (arrayMn.get(3*i+3) != 1 && arrayMn.get(3*i+3) != 9)
 if (arrayMn.get(3*i+4) != 1 &&
 arrayMn.get(3*i+3) != 9)
 junchan = false;
 }
 if (arrayMn.get(0) != 1 && arrayMn.get(0) != 9)
 junchan = false;
 } else if (arrayMn.size() == 3 || arrayMn.size() == 6 || arrayMn.size() == 9 ||
 arrayMn.size() == 12) {
 for (int i = 0; i < arrayMn.size() / 3; i++) {
 if (arrayMn.get(3*i) != 1 && arrayMn.get(3*i) != 9)
 if (arrayMn.get(3*i+1) != 1 && arrayMn.get(3*i+1) != 9)
 if (arrayMn.get(3*i+2) != 1 &&
 arrayMn.get(3*i+2) != 9)
 junchan = false;
 }
 }
}

if (arrayPn.size() == 2 || arrayPn.size() == 5 || arrayPn.size() == 8 ||
 arrayPn.size() == 11 || arrayPn.size() == 14) {
 for (int i = 0; i < arrayPn.size() / 3; i++) {
 if (arrayPn.get(3*i+2) != 1 && arrayPn.get(3*i+2) != 9)
 if (arrayPn.get(3*i+3) != 1 && arrayPn.get(3*i+3) != 9)
 if (arrayPn.get(3*i+4) != 1 &&
 arrayPn.get(3*i+3) != 9)
 junchan = false;
 }
}

```

```

 if (arrayPn.get(0) != 1 && arrayPn.get(0) != 9)
 junchan = false;
 } else if (arrayPn.size() == 3 || arrayPn.size() == 6 || arrayPn.size() == 9 ||
arrayPn.size() == 12) {
 for (int i = 0; i < arrayPn.size() / 3; i++) {
 if (arrayPn.get(3*i) != 1 && arrayPn.get(3*i) != 9)
 if (arrayPn.get(3*i+1) != 1 && arrayPn.get(3*i+1) != 9)
 if (arrayPn.get(3*i+2) != 1 &&
arrayPn.get(3*i+2) != 9)
 junchan = false;
 }
 }

 if (arraySn.size() == 2 || arraySn.size() == 5 || arraySn.size() == 8 ||
arraySn.size() == 11 || arraySn.size() == 14) {
 for (int i = 0; i < arraySn.size() / 3; i++) {
 if (arraySn.get(3*i+2) != 1 && arraySn.get(3*i+2) != 9)
 if (arraySn.get(3*i+3) != 1 && arraySn.get(3*i+3) != 9)
 if (arraySn.get(3*i+4) != 1 &&
arraySn.get(3*i+3) != 9)
 junchan = false;
 }
 if (arraySn.get(0) != 1 && arraySn.get(0) != 9)
 junchan = false;
 } else if (arraySn.size() == 3 || arraySn.size() == 6 || arraySn.size() == 9
|| arraySn.size() == 12) {
 for (int i = 0; i < arraySn.size() / 3; i++) {
 if (arraySn.get(3*i) != 1 && arraySn.get(3*i) != 9)
 if (arraySn.get(3*i+1) != 1 && arraySn.get(3*i+1) != 9)
 if (arraySn.get(3*i+2) != 1 &&
arraySn.get(3*i+2) != 9)
 junchan = false;
 }
 }
}
if (junchan) {
 if (arrayJn.isEmpty()) {
 if (naki) han += 2;
 else han += 3;
 } else junchan = false;
}
return junchan;
}
// 全帯
public boolean chanta() {
 boolean chanta = true;
 if (arrayMn.size() == 2 || arrayMn.size() == 5 || arrayMn.size() == 8 ||
arrayMn.size() == 11 || arrayMn.size() == 14) {
 for (int i = 0; i < arrayMn.size() / 3; i++) {
 if (arrayMn.get(3*i+2) != 1 && arrayMn.get(3*i+2) != 9)
 if (arrayMn.get(3*i+3) != 1 && arrayMn.get(3*i+3) != 9)
 if (arrayMn.get(3*i+4) != 1 &&
arrayMn.get(3*i+3) != 9)
 chanta = false;
 }
 }
}

```


```

 }
 if (arrayMn.get(0) != 1 && arrayMn.get(0) != 9)
 chanta = false;
} else if (arrayMn.size() == 3 || arrayMn.size() == 6 || arrayMn.size() == 9 ||
arrayMn.size() == 12) {
 for (int i = 0; i < arrayMn.size() / 3; i++) {
 if (arrayMn.get(3*i) != 1 && arrayMn.get(3*i) != 9)
 if (arrayMn.get(3*i+1) != 1 && arrayMn.get(3*i+1) != 9)
 if (arrayMn.get(3*i+2) != 1 &&
 arrayMn.get(3*i+2) != 9)
 chanta = false;
 }
}

if (arrayPn.size() == 2 || arrayPn.size() == 5 || arrayPn.size() == 8 ||
arrayPn.size() == 11 || arrayPn.size() == 14) {
 for (int i = 0; i < arrayPn.size() / 3; i++) {
 if (arrayPn.get(3*i+2) != 1 && arrayPn.get(3*i+2) != 9)
 if (arrayPn.get(3*i+3) != 1 && arrayPn.get(3*i+3) != 9)
 if (arrayPn.get(3*i+4) != 1 &&
 arrayPn.get(3*i+3) != 9)
 chanta = false;
 }
 if (arrayPn.get(0) != 1 && arrayPn.get(0) != 9)
 chanta = false;
} else if (arrayPn.size() == 3 || arrayPn.size() == 6 || arrayPn.size() == 9 ||
arrayPn.size() == 12) {
 for (int i = 0; i < arrayPn.size() / 3; i++) {
 if (arrayPn.get(3*i) != 1 && arrayPn.get(3*i) != 9)
 if (arrayPn.get(3*i+1) != 1 && arrayPn.get(3*i+1) != 9)
 if (arrayPn.get(3*i+2) != 1 &&
 arrayPn.get(3*i+2) != 9)
 chanta = false;
 }
}

if (arraySn.size() == 2 || arraySn.size() == 5 || arraySn.size() == 8 ||
arraySn.size() == 11 || arraySn.size() == 14) {
 for (int i = 0; i < arraySn.size() / 3; i++) {
 if (arraySn.get(3*i+2) != 1 && arraySn.get(3*i+2) != 9)
 if (arraySn.get(3*i+3) != 1 && arraySn.get(3*i+3) != 9)
 if (arraySn.get(3*i+4) != 1 &&
 arraySn.get(3*i+3) != 9)
 chanta = false;
 }
 if (arraySn.get(0) != 1 && arraySn.get(0) != 9)
 chanta = false;
} else if (arraySn.size() == 3 || arraySn.size() == 6 ||
arraySn.size() == 9 || arraySn.size() == 12) {
 for (int i = 0; i < arraySn.size() / 3; i++) {
 if (arraySn.get(3*i) != 1 && arraySn.get(3*i) != 9)
 if (arraySn.get(3*i+1) != 1 && arraySn.get(3*i+1) != 9)
 if (arraySn.get(3*i+2) != 1 &&
 arraySn.get(3*i+2) != 9)
 chanta = false;
 }
}

```

```

 arraySn.get(3*i+2) != 9)
 chanta = false;
 }
}
if (honroto) chanta = false;
if (chittoi) chanta = false;
if (chanta) {
 if (!arrayJn.isEmpty()) {
 if (naki) han++;
 else han +=2;
 } else chanta = false;
}
return chanta;
}
// 三槓子
boolean sankantsu = false;
public boolean sankantsu() {
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
 if (cM.size() == 2 || cM.size() == 5 || cM.size() == 8 ||
 cM.size() == 11 || cM.size() == 14) {
 cM.remove(0);
 cM.remove(0);
 }
 if (cP.size() == 2 || cP.size() == 5 || cP.size() == 8 ||
 cP.size() == 11 || cP.size() == 14) {
 cP.remove(0);
 cP.remove(0);
 }
 if (cS.size() == 2 || cS.size() == 5 || cS.size() == 8 ||
 cS.size() == 11 || cS.size() == 14) {
 cS.remove(0);
 cS.remove(0);
 }
 int s = 0;
 int j = cM.size() / 3;
 for (int i = 0; i < j; i++) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 } else if (cM.get(0) + 1 == cM.get(1) && cM.get(1) + 1 == cM.get(2)) {
 cM.remove(0);

```

```

 cM.remove(0);
 cM.remove(0);
 s++;
 }
}
j = cP.size() / 3;
for (int i = 0; i < j; i++) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 } else if (cP.get(0) + 1 == cP.get(1) && cP.get(1) + 1 == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 s++;
 }
}
j = cS.size() / 3;
for (int i = 0; i < j; i++) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 } else if (cS.get(0) + 1 == cS.get(1) && cS.get(1) + 1 == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 s++;
 }
}
}
if (cM.isEmpty() && cP.isEmpty() && cS.isEmpty() && s <= 1) {
 if (k == 3) {
 sankantsu = true;
 han += 2;
 } else if (k == 0) {
 System.out.println("横子の数を入力してください(");
 Scanner scan = new Scanner(System.in);
 k = scan.nextInt();
 if (k == 3) {
 sankantsu = true;
 han += 2;
 }
 }
}
}
return sankantsu;
}
// 三暗刻
boolean sananko = false;
public boolean sananko() {
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();

```

```

for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
}
for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
}
for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
}
if (cM.size() == 2 || cM.size() == 5 || cM.size() == 8 ||
cM.size() == 11 || cM.size() == 14) {
 cM.remove(0);
 cM.remove(0);
}
if (cP.size() == 2 || cP.size() == 5 || cP.size() == 8 ||
cP.size() == 11 || cP.size() == 14) {
 cP.remove(0);
 cP.remove(0);
}
if (cS.size() == 2 || cS.size() == 5 || cS.size() == 8 ||
cS.size() == 11 || cS.size() == 14) {
 cS.remove(0);
 cS.remove(0);
}
int s = 0;
int j = cM.size() / 3;
for (int i = 0; i < j; i++) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 } else if (cM.get(0) + 1 == cM.get(1) && cM.get(1) + 1 == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 s++;
 }
}

j = cP.size() / 3;
for (int i = 0; i < j; i++) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 } else if (cP.get(0) + 1 == cP.get(1) && cP.get(1) + 1 == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 s++;
 }
}

j = cS.size() / 3;

```

```

 for (int i = 0; i < j; i++) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 } else if (cS.get(0) + 1 == cS.get(1) && cS.get(1) + 1 == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 s++;
 }
 }
 }
 if (cM.isEmpty() && cP.isEmpty() && cS.isEmpty() && s <= 1 && !sankantsu) {
 System.out.println("暗刻の数を入力してください(");
 Scanner scan = new Scanner(System.in);
 int n = scan.nextInt();
 if (n == 3) {
 sananko = true;
 han += 2;
 }
 }
 return sananko;
}

// 対々和
public boolean toitoi() {
 boolean toitoi = false;
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
 if (cM.size() == 2 || cM.size() == 5 || cM.size() == 8 ||
 cM.size() == 11 || cM.size() == 14) {
 cM.remove(0);
 cM.remove(0);
 }
 if (cP.size() == 2 || cP.size() == 5 || cP.size() == 8 ||
 cP.size() == 11 || cP.size() == 14) {
 cP.remove(0);
 cP.remove(0);
 }
 if (cS.size() == 2 || cS.size() == 5 || cS.size() == 8 ||
 cS.size() == 11 || cS.size() == 14) {
 cS.remove(0);
 cS.remove(0);
 }
}

```

```

int j = cM.size() / 3;
for (int i = 0; i < j; i++) {
 if (cM.get(0) == cM.get(1) && cM.get(1) == cM.get(2)) {
 cM.remove(0);
 cM.remove(0);
 cM.remove(0);
 }
}
j = cP.size() / 3;
for (int i = 0; i < j; i++) {
 if (cP.get(0) == cP.get(1) && cP.get(1) == cP.get(2)) {
 cP.remove(0);
 cP.remove(0);
 cP.remove(0);
 }
}
j = cS.size() / 3;
for (int i = 0; i < j; i++) {
 if (cS.get(0) == cS.get(1) && cS.get(1) == cS.get(2)) {
 cS.remove(0);
 cS.remove(0);
 cS.remove(0);
 }
}
if (cM.isEmpty() && cP.isEmpty() && cS.isEmpty()) {
 toitoi = true;
 han += 2;
}
return toitoi;
}
// 二盃口
boolean ryanpeko = false;
public boolean ryanpeko() {
 int n = 0;
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 if (arrayMn.size() >= 6) {
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
 }
 if (arrayPn.size() >= 6) {
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
 }
 if (arraySn.size() >= 6) {
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
 }
 for (int i = 0; i < 5; i++) {

```

```

 if (cM.size() == i * 3 + 2) {
 cM.remove(0);
 cM.remove(0);
 }
 }
 if (cM.size() == 12 || cM.size() == 9 || cM.size() == 6) {
 for (int i = 0; i < cM.size() - 5; i++) {
 if (cM.get(i) + 1 == cM.get(i+1) &&
 cM.get(i+1) + 1 == cM.get(i+2) && cM.get(i+2) - 2 == cM.get(i+3) &&
 cM.get(i+3) + 1 == cM.get(i+4) &&
 cM.get(i+4) + 1 == cM.get(i+5))
 n++;
 }
 }
 for (int i = 0; i < 5; i++) {
 if (cP.size() == i * 3 + 2) {
 cP.remove(0);
 cP.remove(0);
 }
 }
 if (cP.size() == 12 || cP.size() == 9 || cP.size() == 6) {
 for (int i = 0; i < cP.size() - 5; i++) {
 if (cP.get(i) + 1 == cP.get(i+1) &&
 cP.get(i+1) + 1 == cP.get(i+2) && cP.get(i+2) - 2 == cP.get(i+3) &&
 cP.get(i+3) + 1 == cP.get(i+4) &&
 cP.get(i+4) + 1 == cP.get(i+5))
 n++;
 }
 }
 for (int i = 0; i < 5; i++) {
 if (cS.size() == i * 3 + 2) {
 cS.remove(0);
 cS.remove(0);
 }
 }
 if (cS.size() == 12 || cS.size() == 9 || cS.size() == 6) {
 for (int i = 0; i < cS.size() - 5; i++) {
 if (cS.get(i) + 1 == cS.get(i+1) &&
 cS.get(i+1) + 1 == cS.get(i+2) && cS.get(i+2) - 2 == cS.get(i+3) &&
 cS.get(i+3) + 1 == cS.get(i+4) &&
 cS.get(i+4) + 1 == cS.get(i+5))
 n++;
 }
 }
 if (n == 2) {
 if (!naki) {
 ryanpeko = true;
 han += 3;
 }
 }
 return ryanpeko;
}
// 一盃口

```

```

public boolean ipeko() {
 boolean ipeko = false;
 int n = 0;
 ArrayList<Integer> cM = new ArrayList<Integer>();
 ArrayList<Integer> cP = new ArrayList<Integer>();
 ArrayList<Integer> cS = new ArrayList<Integer>();
 if (arrayMn.size() >= 6) {
 for (int i = 0; i < arrayMn.size(); i++) {
 cM.add(i, arrayMn.get(i));
 }
 }
 if (arrayPn.size() >= 6) {
 for (int i = 0; i < arrayPn.size(); i++) {
 cP.add(i, arrayPn.get(i));
 }
 }
 if (arraySn.size() >= 6) {
 for (int i = 0; i < arraySn.size(); i++) {
 cS.add(i, arraySn.get(i));
 }
 }
 for (int i = 0; i < 5; i++) {
 if (cM.size() == i * 3 + 2) {
 cM.remove(0);
 cM.remove(0);
 }
 }
 if (cM.size() == 12 || cM.size() == 9 || cM.size() == 6) {
 for (int i = 0; i < cM.size() - 5; i++) {
 if (cM.get(i) + 1 == cM.get(i+1) &&
 cM.get(i+1) + 1 == cM.get(i+2) && cM.get(i+2) - 2 == cM.get(i+3) &&
 cM.get(i+3) + 1 == cM.get(i+4) &&
 cM.get(i+4) + 1 == cM.get(i+5))
 n++;
 }
 }
 for (int i = 0; i < 5; i++) {
 if (cP.size() == i * 3 + 2) {
 cP.remove(0);
 cP.remove(0);
 }
 }
 if (cP.size() == 12 || cP.size() == 9 || cP.size() == 6) {
 for (int i = 0; i < cP.size() - 5; i++) {
 if (cP.get(i) + 1 == cP.get(i+1) &&
 cP.get(i+1) + 1 == cP.get(i+2) && cP.get(i+2) - 2 == cP.get(i+3) &&
 cP.get(i+3) + 1 == cP.get(i+4)
 && cP.get(i+4) + 1 == cP.get(i+5))
 n++;
 }
 }
 for (int i = 0; i < 5; i++) {
 if (cS.size() == i * 3 + 2) {

```


```

 cS.remove(0);
 cS.remove(0);
 }
}
if (cS.size() == 12 || cS.size() == 9 || cS.size() == 6) {
 for (int i = 0; i < cS.size() - 5; i++) {
 if (cS.get(i) + 1 == cS.get(i+1) &&
 cS.get(i+1) + 1 == cS.get(i+2) && cS.get(i+2) - 2 == cS.get(i+3) &&
 cS.get(i+3) + 1 == cS.get(i+4) &&
 cS.get(i+4) + 1 == cS.get(i+5))
 n++;
 }
}
if (n == 1) {
 if (!naki && !chittoi) {
 ipeko = true;
 han++;
 }
}
return ipeko;
}
}クラス

```

Calculate

```
package mahjong;
```

```

public class Calculate {
 int jihu = 0; // 自風
 int bahu = 0; // 場風
 int han = 0; // ハン数

 // 点数計算
 public void calculate() {
 if (han == 1) {
 if (jihu != 1)
 System.out.println点です("1000");
 else
 System.out.println点です("1500");
 } else if (han == 2) {
 if (jihu != 1)
 System.out.println点です("2000");
 else
 System.out.println点です("3000");
 } else if (han == 3) {
 if (jihu != 1)
 System.out.println点です("4000");
 else
 System.out.println点です("6000");
 } else if (han == 4 || han == 5) {
 System.out.print満貫(":");
 if (jihu != 1)
 System.out.println点です("8000");
 }
 }
}

```

```

 else
 System.out.println点です("12000");
 } else if (han == 6 || han == 7) {
 System.out.print跳満(":");
 if (jihu != 1)
 System.out.println点です("12000");
 else
 System.out.println点です("18000");
 } else if (han == 8 || han == 9 || han == 10) {
 System.out.print倍満(":");
 if (jihu != 1)
 System.out.println点です("16000");
 else
 System.out.println点です("24000");
 } else if (han == 11 || han == 12) {
 System.out.print倍満("3:");
 if (jihu != 1)
 System.out.println点です("24000");
 else
 System.out.println点です("36000");
 } else if (han >= 13) {
 System.out.print数え役満(":");
 if (jihu != 1)
 System.out.println点です("32000");
 else
 System.out.println点です("48000");
 }
}
}クラス

```

Add

```

package mahjong;
import java.util.Scanner;

public class Add {
 boolean reach = false;
 boolean doubleReach = false;
 boolean naki = false;
 boolean haitei = false;
 boolean houtei = false;
 boolean ippatsu = false;
 boolean tsumo = false;
 boolean rinsyankaiho = false;
 boolean tyankan = false;
 int jihu = 0;
 int bahu = 0;
 int dora = 0;
 int machi = 0;

 // 鳴きの有無の確認
 public void naki() {
 Scanner na = new Scanner(System.in);
 }
}

```

```

 System.out.println鳴きましたか? ("y/n");
 if (na.next().charAt(0) == 'y') {
 this.naki = true;
 }
 }
 // リーチとダブルリーチの確認
 public void reach () {
 Scanner re = new Scanner(System.in);
 System.out.printlnリーチしましたか?(" y/n");
 if (re.next().charAt(0) == 'y') {
 this.reach = true;
 } else {
 Scanner dr = new Scanner(System.in);
 System.out.printlnダブルリーチしましたか?(" y/n");
 if (dr.next().charAt(0) == 'y') {
 this.doubleReach = true;
 }
 }
 }
 // 自風の確認
 public void jihu() {
 Scanner ji = new Scanner(System.in);
 System.out.println自風を入力して下さい("");
 System.out.println東南西北("");
 System.out.println1 2 3 4("");
 int i = ji.nextInt();
 if (i <= 4)
 this.jihu = i;
 }
 // 場風の確認
 public void bahu() {
 Scanner ba = new Scanner(System.in);
 System.out.println場風を入力して下さい("");
 System.out.println東南西北("");
 System.out.println1 2 3 4("");
 int i = ba.nextInt();
 if (i <= 4)
 this.bahu = i;
 }
 // ドラの入力
 public void dora() {
 Scanner dr = new Scanner(System.in);
 System.out.printlnドラの数を入力してください("");
 this.dora = dr.nextInt();
 }
 // ツモあがりかロンあがりか
 public void agarikata() {
 Scanner ag = new Scanner(System.in);
 System.out.printlnツモあがりですか?(" y/n");
 if (ag.next().charAt(0) == 'y') {
 this.tsumo = true;
 }
 }
}

```

```

// 待ちの種類
public void machi() {
 Scanner ma = new Scanner(System.in);
 System.out.println待ちの種類を入力してください("");
 System.out.printlnリャンメン(":1 タンキ:2 カンチャン:3 ペンチャン:4 シャボ:5");
 this.machi = ma.nextInt();
}
// 海底捞月の確認
public void haitei() {
 Scanner tei = new Scanner(System.in);
 System.out.println海底捞月ですか?(" y/n");
 if (tei.next().charAt(0) == 'y') {
 this.haitei = true;
 }
}
// 河底捞魚の確認
public void houtei() {
 Scanner tei = new Scanner(System.in);
 System.out.println河底捞魚ですか?(" y/n");
 if (tei.next().charAt(0) == 'y') {
 this.houtei = true;
 }
}
// 一発の確認
public void ippatsu() {
 Scanner ip = new Scanner(System.in);
 System.out.println一発ですか? ("y/n");
 if (ip.next().charAt(0) == 'y') {
 ippatsu = true;
 }
}
// 嶺上開花の確認
public void rinsyankaiho() {
 Scanner rin = new Scanner(System.in);
 System.out.println嶺上開花ですか?(" y/n");
 if (rin.next().charAt(0) == 'y') {
 this.rinsyankaiho = true;
 }
}
// 槍槓の確認
public void tyankan() {
 Scanner tyan = new Scanner(System.in);
 System.out.println槍槓ですか?(" y/n");
 if (tyan.next().charAt(0) == 'y') {
 this.tyankan = true;
 }
}
}クラス

Main

package mahjong;

```

```

public class Main {
 public static void main(String[] args) {
 Mahjong mj = new Mahjong();
 // マンズ
 mj.input(0); // キーボードから入力
 if (!mj.getSkip()) { // 以外が入力された時0
 mj.sort(); // 並べ替え
 // 頭候補を調べて頭を削除、残りをに格納wAtama
 for (int i = 0; i < mj.getArraySize() - 1; i++) {
 mj.removeAtama(0); // 頭以外取り出し
 mj.make(0); // 頭以外であがり型をつくる
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 break;
 }
 mj.re(0);
 }
 // 頭が無かった時、あがり型をつくる
 mj.checkKokushi(0);
 mj.checkChittoi(0);
 mj.make(0);
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 }
 mj.copy(mj.getArrayM(), 0);
 mj.sortArray(mj.getArrayM());
 System.out.printlnマンズ一番下まで到達("");
 mj.showArray(mj.getArrayM());
 }
 // ピンズ
 mj.reset();
 mj.input(1); // キーボードから入力
 if (!mj.getSkip()) { // 以外が入力された時0
 mj.sort(); // 並べ替え
 // 頭候補を調べて頭を削除、残りをに格納wAtama
 for (int i = 0; i < mj.getArraySize() - 1; i++) {
 mj.removeAtama(1); // 頭以外取り出し
 mj.make(1); // 頭以外であがり型をつくる
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 break;
 }
 mj.re(1);
 }
 // 頭が無かった時、あがり型をつくる
 mj.checkKokushi(1);
 mj.checkChittoi(1);
 mj.make(1);
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 }
 mj.copy(mj.getArrayP(), 1);
 mj.sortArray(mj.getArrayP());
 }
 }
}

```

```

 System.out.printlnピンズー番下まで到達("");
 mj.showArray(mj.getArrayP());
 }
 // ソーズ
 mj.reset();
 mj.input(2); // キーボードから入力
 if (!mj.getSkip()) { // 以外が入力された時0
 mj.sort(); // 並べ替え
 // 頭候補を調べて頭を削除、残りをに格納wAtama
 for (int i = 0; i < mj.getArraySize() - 1; i++) {
 mj.removeAtama(2); // 頭以外取り出し
 mj.make(2); // 頭以外であがり型をつくる
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 break;
 }
 mj.re(2);
 }
 // 頭が無かった時、あがり型をつくる
 mj.checkKokushi(2);
 mj.checkChittoi(2);
 mj.make(2);
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 }
 mj.copy(mj.getArrayS(), 2);
 mj.sortArray(mj.getArrayS());
 System.out.printlnソーズー番下まで到達("");
 mj.showArray(mj.getArrayS());
 }
 // 字牌
 mj.reset();
 mj.input(3); // キーボードから入力
 if (!mj.getSkip()) { // 以外が入力された時0
 mj.sort(); // 並べ替え
 // 頭候補を調べて頭を削除、残りをに格納wAtama
 for (int i = 0; i < mj.getArraySize() - 1; i++) {
 mj.removeAtama(3); // 頭以外取り出し
 mj.makeJ(3); // 頭以外であがり型をつくる
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 break;
 }
 mj.re(3);
 }
 // 頭が無かった時、あがり型をつくる
 mj.checkKokushi(3);
 mj.checkChittoi(3);
 mj.makeJ(3);
 if (mj.getArraySize() == 0) {
 System.out.print全てを削除完了("\n");
 }
 mj.copy(mj.getArrayJ(), 3);
 }

```

```

 mj.sortArray(mj.getArrayJ());
 System.out.println字牌一番下まで到達("");
 mj.showArray(mj.getArrayJ());
 }

 Yaku yaku = new Yaku(mj.getArrayM(),mj.getArrayP(),mj.getArrayS(),mj.getArrayJ(),
 mj.getArrayMn(),mj.getArrayPn(),mj.getArraySn(),mj.getArrayJn());
 if (mj.getHai() == 14) {
 if (yaku.haiNum()) {
 yaku.addFirst();
 if (yaku.katyohugetsu()) System.out.println花鳥風月("");
 else if (yaku.hukasetsugetsu()) System.out.println風花雪月
(" ");

 else if (yaku.koitten()) System.out.println紅一点("");
 else if (yaku.benikujaku()) System.out.println紅孔雀("");
 else if (yaku.tohoku()) System.out.println東北新幹線("");

 else if (yaku.kokushi()) System.out.println国士無双("");
 else if (yaku.ryuiso()) System.out.println緑一色("");
 else if (yaku.sushiho()) System.out.println四喜和("");
 else if (yaku.tsuisou()) System.out.printlnツイーソウ("");
 else if (yaku.sukantsu()) System.out.println四槓子("");
 else if (yaku.suanko()) System.out.println四暗刻("");
 else if (yaku.daisangen()) System.out.println大三元("");
 else if (yaku.tyurenpotou()) System.out.printチューレンポウト
ウ("");
 else if (yaku.chinroto()) System.out.printlnチ ン ロ ウ ト ウ
("");

 /**
 * ローカル役満
 */

 // 役満でない時
 if (!yaku.getYakuman()) {
 yaku.add();
 if (yaku.ryanpeko()) System.out.println二盃口("");
 if (yaku.chitoui()) System.out.println七対子("");
 if (yaku.sankantsu()) System.out.println三 槓 子
(" ");

 if (yaku.sananko()) System.out.println三暗刻("");
 if (yaku.toitoui()) System.out.println対々和("");
 if (yaku.ipeko()) System.out.println一盃口("");
 if (yaku.syosangen()) System.out.println小 三 元
(" ");

 if (yaku.tanyao()) System.out.printlnタンヤオ("");
 if (yaku.pinhu()) System.out.println平和("");
 if (yaku.ititsu()) System.out.println一気通貫("");
 if (yaku.sansyokudouko()) System.out.println三色同
刻("");
 if (yaku.sansyokudoujun()) System.out.println三 色
同順("");
 if (yaku.chinitsu()) System.out.printlnチ ン イ ツ
(" ");

```

```

 if (yaku.honroto()) System.out.printlnホンロウトウ
("");

 if (yaku.honitsu()) System.out.printlnホンイツ("");
 if (yaku.junchan()) System.out.println純全帯("");
 if (yaku.chanta()) System.out.println全帯("");
 if (yaku.haku()) System.out.println白("");
 if (yaku.hatsu()) System.out.println發("");
 if (yaku.tyun()) System.out.println中("");
 if (yaku.menfon()) System.out.println門風牌("");
 if (yaku.chanfon()) System.out.println莊風牌("");

 /**
 * ローカル役
 */

 if (yaku.reach) System.out.printlnリーチ("");
 else if (yaku.doubleReach) System.out.printlnダブル
ルリーチ("");

 else if (yaku.naki) System.out.println鳴きあり("");
 if (!yaku.naki && yaku.tsumo) System.out.println
ツモ("");

 if (yaku.haitei) System.out.println海底撈月("");
 else if (yaku.houtei) System.out.println河底撈月
("");

 if (yaku.ippatsu) System.out.println一発("");
 if (yaku.rinsyankaiho) System.out.println嶺上開花
("");

 else if (yaku.tyankan) System.out.println槍 槓
("");

 }
 if (yaku.dora != 0)
 System.out.printドラ("" + yaku.dora + "\n");

 if (yaku.getYakuman()) { // 役満の時
 System.out.println役満です("");
 if (yaku.jihu != 1)
 System.out.println点です("32000");
 else
 System.out.println点です("48000");

 } else {
 yaku.showHan();
 yaku.calculate();
 }
} else
 System.out.printlnあがり形ではありません("");
} else
 System.out.println入力された牌の数が正しくありません("");

}
}クラス
Mahjong

```


```

package mahjong;

import java.util.ArrayList;

public class Mahjong {
 String num = ""; // 入力された値
 Integer numM; // マンズ牌
 Integer numP; // ピンズ牌
 Integer numS; // ソーズ牌
 Integer jihai; // 字牌

 int hai = 0; // 牌の数

 boolean FoundAtama = false; // 使用済み
 boolean skip = false; // が入力された時処理をとばす0

 int haisu = 0; // 牌の枚数
 ArrayList<Integer> copy = new ArrayList<Integer>(); // copy

 // 小さい順にソート済み
 ArrayList<Integer> array = new ArrayList<Integer>();
 ArrayList<Integer> arrayM = new ArrayList<Integer>(); // マンズ牌
 ArrayList<Integer> arrayP = new ArrayList<Integer>(); // ピンズ牌
 ArrayList<Integer> arrayS = new ArrayList<Integer>(); // ソーズ牌
 ArrayList<Integer> arrayJ = new ArrayList<Integer>(); // 字牌 頭

 // + 3 + 3 + ....
 ArrayList<Integer> arrayMn = new ArrayList<Integer>(); // マンズ牌
 ArrayList<Integer> arrayPn = new ArrayList<Integer>(); // ピンズ牌
 ArrayList<Integer> arraySn = new ArrayList<Integer>(); // ソーズ牌
 ArrayList<Integer> arrayJn = new ArrayList<Integer>(); // 字牌

 // ゲッター
 public ArrayList<Integer> getArrayM() {
 return arrayM;
 }
 public ArrayList<Integer> getArrayP() {
 return arrayP;
 }
 public ArrayList<Integer> getArrayS() {
 return arrayS;
 }
 public ArrayList<Integer> getArrayJ() {
 return arrayJ;
 }
 public ArrayList<Integer> getArrayMn() {
 return arrayMn;
 }
 public ArrayList<Integer> getArrayPn() {
 return arrayPn;
 }
 public ArrayList<Integer> getArraySn() {

```

```

 return arraySn;
 }
 public ArrayList<Integer> getArrayJn() {
 return arrayJn;
 }
 public int getArraySize() {
 return array.size();
 }
 public boolean getFoundAtama() {
 return FoundAtama;
 }
 public int getHai() {
 return hai;
 }
 public boolean getSkip() {
 return skip;
 }
 public ArrayList<Integer> getArray() {
 return array;
 }

 // の中身を表示するArrayList
 public void showArray(ArrayList<Integer> array) {
 for (int i = 0; i < array.size(); i++) {
 System.out.print(array.get(i));
 }
 System.out.print("\n");
 }

 // 入力
 public void input(int s) {
 Input input = new Input(hai, num, skip);
 input.input(s);
 hai = input.hai;
 num = input.num;
 skip = input.skip;
 }

 // 並び替え
 Sort sort;
 public void sort() {
 sort = new Sort(num, array, copy);
 sort.sort();
 num = sort.num;
 array = sort.array;
 copy = sort.copy;
 }

 // 並び替え(用ArrayList)
 public void sortArray(ArrayList<Integer> array) {
 sort.sortArray(array);
 array = sort.array;
 }

 // シュンツがあるかを判断する

```

```

public void syuntsu(ArrayList<Integer> array, int s) {
 Integer a = 0, b = 0, c = 0;
 int j = 0, x = 0, y = 0;

 if (array.size() >= 3) {
 a = array.get(0);
 for (int i = 0; i < array.size(); i++) {
 if (a + 1 == array.get(i)) {
 b = array.get(i);
 j++;
 x = i;
 break;
 }
 }
 for (int t = 0; t < array.size(); t++) {
 if (b + 1 == array.get(t)) {
 c = array.get(t);
 j++;
 y = t;
 break;
 }
 }
 }
 if (j == 2) {
 switch (s) {
 case 0: arrayM.add(a); break;
 case 1: arrayP.add(a); break;
 case 2: arrayS.add(a); break;
 case 3: arrayJ.add(a); break;
 }
 switch (s) {
 case 0: arrayM.add(b); break;
 case 1: arrayP.add(b); break;
 case 2: arrayS.add(b); break;
 case 3: arrayJ.add(b); break;
 }
 switch (s) {
 case 0: arrayM.add(c); break;
 case 1: arrayP.add(c); break;
 case 2: arrayS.add(c); break;
 case 3: arrayJ.add(c); break;
 }
 System.out.printシュンツを削除("");
 array.remove(0);
 array.remove(x-1);
 array.remove(y-2);
 showArray(array);
 }
}

// コーツがあるかを判断する
public void kotsu(ArrayList<Integer> array, int s) {
 if (array.size() >= 3) {
 if (array.get(0) == array.get(1) && array.get(1) == array.get(2)) {

```

```

 System.out.print コーツを削除(":");
 switch (s) {
 case 0 :
 arrayM.add(array.get(0));
 arrayM.add(array.get(0));
 arrayM.add(array.get(0));
 break;
 case 1 :
 arrayP.add(array.get(0));
 arrayP.add(array.get(0));
 arrayP.add(array.get(0));
 break;
 case 2 :
 arrayS.add(array.get(0));
 arrayS.add(array.get(0));
 arrayS.add(array.get(0));
 break;
 case 3 :
 arrayJ.add(array.get(0));
 arrayJ.add(array.get(0));
 arrayJ.add(array.get(0));
 break;
 }
 array.remove(0);
 array.remove(0);
 array.remove(0);
 showArray(array);
 }
}

// 頭候補があればをから削除して、残りの要素を返すArrayList
int i = 0;
public void removeAtama(int s) {
 if (array.get(i) == array.get(i+1)) { // 頭が無ければなにもしない
 // 頭候補を設定完了
 System.out.println 仮に設定した頭は(":"+ array.get(i) + array.get(i+1));
 System.out.print あたまと削除(":");
 switch (s) {
 case 0:
 arrayM.add(array.get(i));
 arrayM.add(array.get(i));
 break;
 case 1:
 arrayP.add(array.get(i));
 arrayP.add(array.get(i));
 break;
 case 2:
 arrayS.add(array.get(i));
 arrayS.add(array.get(i));
 break;
 case 3:
 arrayJ.add(array.get(i));

```

```

 arrayJ.add(array.get(i));
 break;
 }
 array.remove(i);
 array.remove(i);
 showArray(array);
}
i++;
}
// あがり型をつくる
public void make(int s) {
 int j = array.size() / 3;
 for (int i = 0; i < j; i++) {
 kotsu(array, s);
 syuntsu(array, s);
 }
}
// あがり型値をつくる字牌専用()
public void makeJ(int s) {
 int j = array.size() / 3;
 for (int i = 0; i < j; i++) {
 kotsu(array, s);
 }
}
// 国士無双の確認
public void checkKokushi(int s) {
 switch (s) {
 case 0:
 if (array.size() == 2 || array.size() == 3) {
 int o = array.indexOf(1);
 int n = array.indexOf(9);
 if (o != -1 && n != -1) {
 if (array.get(1) == 1 || array.get(1) == 9) {
 for (int i = 0; i < array.size(); i++) {
 arrayM.add(array.get(0));
 array.remove(0);
 i--;
 }
 }
 }
 }
 case 1:
 if (array.size() == 2 || array.size() == 3) {
 int o = array.indexOf(1);
 int n = array.indexOf(9);
 if (o != -1 && n != -1) {
 if (array.get(1) == 1 || array.get(1) == 9) {
 for (int i = 0; i < array.size(); i++) {
 arrayP.add(array.get(0));
 array.remove(0);
 i--;
 }
 }
 }
 }
 }
}

```

```

 }
 }
 case 2:
 if (array.size() == 2 || array.size() == 3) {
 int o = array.indexOf(1);
 int n = array.indexOf(9);
 if (o != -1 && n != -1) {
 if (array.get(1) == 1 || array.get(1) == 9) {
 for (int i = 0; i < array.size(); i++) {
 arrayS.add(array.get(0));
 array.remove(0);
 i--;
 }
 }
 }
 }
 case 3:
 if (array.size() == 7 || array.size() == 8) {
 int a = array.indexOf(1);
 int b = array.indexOf(2);
 int c = array.indexOf(3);
 int d = array.indexOf(4);
 int e = array.indexOf(5);
 int f = array.indexOf(6);
 int g = array.indexOf(7);
 if (a != -1 && b != -1 && c != -1 && d != -1 && e != -1 &&
 f != -1 && g != -1) {
 for (int i = 0; i < array.size(); i++) {
 arrayJ.add(array.get(0));
 array.remove(0);
 i--;
 }
 }
 }
 }

}

// チートイツの確認
public void checkChitoui(int s) {
 boolean ch = true;
 if (array.size() == 4 || array.size() == 6 || array.size() == 8 ||
 array.size() == 10 || array.size() == 12 || array.size() == 14) {
 for (int i = 0; i < array.size() / 2; i++) {
 if (array.get(2*i) != array.get(2*i+1))
 ch = false;
 }
 } else ch = false;
 if (ch) {
 switch (s) {
 case 0:
 for (int i = 0; i < array.size(); i++) {
 arrayM.add(array.get(0));
 array.remove(0);
 }
 }
 }
 }
}

```

```

 i--;
 }
 break;
case 1:
 for (int i = 0; i < array.size(); i++) {
 arrayP.add(array.get(0));
 array.remove(0);
 i--;
 }
 break;
case 2:
 for (int i = 0; i < array.size(); i++) {
 arrayS.add(array.get(0));
 array.remove(0);
 i--;
 }
 break;
case 3:
 for (int i = 0; i < array.size(); i++) {
 arrayJ.add(array.get(0));
 array.remove(0);
 i--;
 }
 break;
}
}
}
// をコピーするArrayList
public void copy(ArrayList<Integer> array, int s) {
 switch (s) {
 case 0:
 for (int i = 0; i < array.size(); i++)
 arrayMn.add(i, arrayM.get(i)); break;
 case 1:
 for (int i = 0; i < array.size(); i++)
 arrayPn.add(i, arrayP.get(i)); break;
 case 2:
 for (int i = 0; i < array.size(); i++)
 arraySn.add(i, arrayS.get(i)); break;
 case 3:
 for (int i = 0; i < array.size(); i++)
 arrayJn.add(i, arrayJ.get(i)); break;
 }
}
// 頭候補がなかったか間違っていた時に削除した頭を元に戻す
public void re(int s) {
 switch (s) {
 case 0: arrayM.clear(); break;
 case 1: arrayP.clear(); break;
 case 2: arrayS.clear(); break;
 case 3: arrayJ.clear(); break;
 }
 array.clear();
}

```

```
 for (int i = 0; i < copy.size(); i++) {
 array.add(i, copy.get(i));
 }
 }
 // フィールドの値をリセットする
 public void reset() {
 skip = false;
 FoundAtama = false;
 num = "";
 haisu = 0;
 copy = new ArrayList<Integer>();
 array = new ArrayList<Integer>();
 i = 0;
 }
}
```