Afianza tus conocimientos de programación mediante la resolución de ejercicios

F.M. Pérez Montes

Esta obra está publicada bajo una licencia:

Creative Commons Reconocimiento-No Comercial-Sin Obra Derivada 3.0 España,

que le permite copiar, distribuir y comunicar públicamente la obra, siempre y cuando reconozca el crédito del autor, lo haga sin fines comerciales y no altere, transforme o genere una obra derivada a partir de ésta.

Dispone del texto legal completo en la siguiente dirección: http://creativecommons.org/licenses/by-nc-nd/3.0/es/

©2011, Francisco Manuel Pérez Montes. Algunos derechos reservados.

Edita Asoc. Por la Innovación Educativa Eduinnova.

Esta obra se encuentra disponile en: http://www.eduinnova.es/monografias2011/ene2011/java.pdf

Depósito legal: SE 1211-2011.

ISBN: 978-84-614-7595-7.

A mi hija Claudia, la solución a todos los problemas.

AGRADECIMIENTOS

A todos los que han hecho posible este libro. En especial a mi amigo y compañero: Alfonso Jiménez, por sus innumerables correcciones y por la clase Entrada.

ÍNDICE

Prólogo	Página	1
Introducción	Página	4
Boletín 1 (Variables y condicionales)	Página	6

Boletín 2 (Condicionales y bucles)	Página	35
Boletín 3 (Bucles anidados)	Página	62
Boletín 4 (Tablas)	Página	69
Boletín 5 (Tablas n-dimensionales)	Página	96
Boletín 6 (Funciones)	Pági	_na
115		
Apéndice I (Boletines completos)	Página	
192 Apéndice II (Clase Entrada)		
Página 206		

PRÓLOGO

El libro *Ejercicios de Programación en Java: Condicionales, Bucles, Tablas y Funciones* nace como fruto de años de docencia en materias relacionadas: Algorítmica, Programación, Lenguaje C y Java, entre otros.

Con el paso del tiempo he constatado que aprender un lenguaje de programación es relativamente sencillo y sobre este tema existen muchos y muy buenos textos. Pero aprender a programar es algo totalmente distinto, que necesita de un mayor esfuerzo y abordar el

problema desde otra perspectiva. Siempre utilizo la metáfora del pianista para explicar el tándem programar/lenguaje de programación: saber tocar las notas de un piano es relativamente fácil, tan solo debemos anotar en cada una de las teclas a qué nota musical corresponde. Esto sería similar a conocer un lenguaje de programación. Es muy sencillo utilizar un **if** o entender la mecánica de un **while**.

Volviendo al piano: una vez que dominamos la relación tecla/nota, un pianista debe aprender muchas otras cosas para que aquello que está tocando *suene bien*; esto sería saber tocar el piano. Para saber programar, no basta saber cómo funciona una instrucción sino saber

Ejercicios de Programación en Java 1

utilizarla conjuntamente con otras, en el orden y la forma adecuadas para que la aplicación que estamos creando *suene bien*.

Esta obra no es un libro para aprender java ni sus numerosas bibliotecas, es un libro que por medio de ejercicios resueltos, desde cero, y con la práctica facilita la asimilación de las técnicas de programación. Para aprender a programar la mejor forma es desvincular la lógica de la aplicación (cómo hacerlo) del lenguaje utilizado para implementarlo. Dicho en otras palabras: lo mejor es utilizar seudocódigo (un lenguaje teórico de alto nivel) donde no tengamos que preocuparnos por las particularidades del lenguaje de programación, ni por la rigidez de su sintaxis. El inconveniente de utilizar seudocódigo es que el lector no tiene nada tangible, nada con lo que se pueda comprobar el buen funcionamiento de la aplicación; por este motivo se ha decidido utilizar Java. Esta elección se justifica frente a otras alternativas, como el lenguaje C, que también es muy didáctico, simplemente por el hecho de que con Java podemos abstraernos un poco más, al ser un lenguaje de más alto nivel. También hay que decir que en la medida de lo posible no profundizaremos en las bibliotecas del

lenguaje; en otras ocasiones esto será totalmente imposible de llevar a la práctica y hemos de trabajar con los detalles.

Para finalizar, desearía comentar que el libro se estructura como un conjunto de boletines de ejercicios que se resuelven de la forma más didáctica posible. Un programador

Ejercicios de Programación en Java 2

experto seguramente encontrará soluciones mucho más elegantes y eficientes. Aquí nuestro principal objetivo es que el lector entienda qué está haciendo y por qué lo hace.

La dificultad de los boletines crece gradualmente y en cada boletín se trata un tema distinto. Una vez resueltos los ejercicios de un boletín podremos disponer de ellos para utilizarlos en posteriores boletines.

La resolución de los ejercicios no es única, y en ocasiones merece la pena ver otro enfoque distinto. Es por esto por lo que en algunos casos se han incluido varias soluciones.

Si el lector se enfrenta a la tarea de aprender a programar, este libro, junto con las clases que pueda recibir en una facultad, escuela técnica o ciclo formativo de grado superior, serán una ayuda eficaz para llevar a cabo su objetivo. Esta tarea debe tomarse sin prisas, entendiendo los detalles sutiles y dedicando mucho tiempo a la práctica.

Ejercicios de Programación en Java 3

INTRODUCCIÓN

Este libro está compuesto como una colección de boletines de ejercicios (se encuentran disponibles en el Apéndice ${\tt I}$). En cada boletín se resuelven ejercicios con una temática común, de la siguiente forma:

Boletín 1..... Variables y condicionales

Boletín 2..... Condicionales y bucles

Boletín 3..... Bucles anidados

Boletín 4..... Tablas

Boletín 5..... Tablas n-dimensionales

Boletín 6..... Funciones

Los ejercicios no tienen solución única, aquí se plantea la más didáctica y fácil de entender, dejando de lado la eficiencia. Cuando existen distintas soluciones, utilizando distintos enfoques, se incluye más de una solución por ejercicio.

La resolución de los ejercicios de programación, son el complemento ideal para las clases de programación impartidas en una facultas, escuela técnica o ciclo formativo de grado superior.

Otro aspecto importante es la entrada por teclado, algo primordial para poder introducir datos y probar nuestros programas. En un principio el alumno no debe tener los conocimientos necesarios para escribir el código que le proporcione dicha entrada. Algo similar ocurre en las asignaturas de programación, lo que plantea el problema de empezar a explicar código y funciones que se escapan al programador novel.

Por todo esto, se ha diseñado la clase Entrada, que permite realizar de forma transparente la entrada por teclado. Aprender a utilizarla es sencillo y proporciona una herramienta cómoda y fiable para dejar de preocuparnos por la entrada de datos. La clase Entrada se encuentra en el Apéndice II. Las funciones que proporciona la clase Entrada son:

Entrada.entero()	Lee un número entero por teclado y lo devuelve	
Entrada.real()	Lee un número real por teclado y lo devuelve	
Entrada.cadena()	ada.cadena() Lee una cadena de caracteres y la devuelve	
Entrada.caracter()	Lee un solo carácter por teclado y lo devuelve	

Variables y condicionales

1. Pedir los coeficientes de una ecuación se 2° grado, y muestre sus soluciones reales. Si no existen, debe indicarlo.

```
package bol01ej01;
public class Main {
public static void main(String[] args) {
double a,b,c; // coeficientes ax^2+bx+c=0
double x1,x2,d; // soluciones y determinante
System.out.println("Introduzca primer coeficiente (a):");
a=Entrada.entero();
System.out.println("Introduzca segundo coeficiente: (b):");
b=Entrada.entero();
 System.out.println("Introduzca tercer coeficiente: (c):");
c=Entrada.entero();
// calculamos el determinante
d=((b*b)-4*a*c);
if(d<0)
System.out.println("No existen soluciones reales");
// queda confirmar que a sea distinto de 0.
```

```
Ejercicios de Programación en Java 6
```

```
// si a=0 nos encontramos una división por cero.

x1=(-b+Math.sqrt(d))/(2*a);
x2=(-b-Math.sqrt(d))/(2*a);
System.out.println("Solución: " + x1);
System.out.println("Solución: " + x2);
}
}
}
```

2. Pedir el radio de un círculo y calcular su área. A=PI*r^2.

```
package bol0lej02;
public class Main {
  public static void main(String[] args) {
 double a,r; // área y radio

 System.out.print("Introduce el radio de un circulo: ");
 r=Entrada.real();

 a=Math.PI*(r*r); // para elevar al cuadrado otra opción es: Math.pow (r, 2)

 System.out.println("El área de una circunferencia de radio " + r+ " es: " + a);
 }
}
```

3. Pedir el radio de una circunferencia y calcular su longitud.

```
package bol01ej03;
public class Main {
```

```
Ejercicios de Programación en Java 7
```

```
public static void main(String[] args) {
  double 1,r; // longitud y radio

System.out.print("Introduce el radio de una circunferencia: ");
  r=Entrada.real();

l=2*Math.PI*r;

System.out.println("La longitud de una circunferencia de radio " + r+ " es: " + 1); }
}
```

4. Pedir dos números y decir si son iguales o no.

```
package bol0lej04;
public class Main {
  public static void main(String[] args) {
 int n1,n2;

 System.out.print("Introduce un número: ");
 n1=Entrada.entero();
 System.out.print("Introduce otro número: ");
 n2=Entrada.entero();

 if(n1==n2)
 System.out.println("Son iguales");
 else
 System.out.println("No son iguales");
 }
}
```

Ejercicios de Programación en Java 8

5. Pedir un número e indicar si es positivo o negativo.

```
package bol0lej05;
public class Main {

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

System.out.print("Introduce un número: ");
  num=Entrada.entero();

if( num < 0)
System.out.println("Negativo");
else
// suponemos que el 0 es positivo.
System.out.println("Positivo");
}
}</pre>
```

6. Pedir dos números y decir si uno es múltiplo del otro.

```
package bol01ej06;

public class Main {

  public static void main(String[] args) {
 int n1,n2;

 System.out.print("Introduce un número: ");
 n1=Entrada.entero();

 System.out.print("Introduce otro número: ");
 n2=Entrada.entero();
```

```
Ejercicios de Programación en Java 9
```

```
if(n1%n2==0)
System.out.println("Son múltiplos");
else
System.out.println("No son múltiplos");
}
}
```

7. Pedir dos números y decir cual es el mayor.

```
package bol01ej07;
public class Main {
  public static void main(String[] args) {
 int n1,n2;
 System.out.print("Introduce un número: ");
 n1=Entrada.entero();
 System.out.print("Introduce otro número: ");
 n2=Entrada.entero();

 // si ambos números son iguales diría que n2 es mayor que n1
 if(n1>n2)
 System.out.println(n1 + " es mayor que " + n2);
 else
 System.out.println(n2 + " es mayor que " + n1);
 }
}
```

Ejercicios de Programación en Java 10

8. Pedir dos números y decir cual es el mayor o si son iguales.

```
package bol0lej08;
public class Main {
  public static void main(String[] args) {
 int n1,n2;
 System.out.print("Introduce un número: ");
 n1=Entrada.entero();
 System.out.print("Introduce otro número: ");
 n2=Entrada.entero();

 if (n1==n2)
 System.out.println("Son iguales");
 else
 {
 if (n1>n2)
 System.out.println(n1 + " es mayor que " + n2);
 else
 System.out.println(n2 + " es mayor que " + n1);
 }
 }
}
```

9. Pedir dos números y mostrarlos ordenados de mayor a menor.

```
package bol01ej09;
public class Main {
  public static void main(String[] args) {
  int n1,n2;
```

```
System.out.print("Introduce un número: ");
n1=Entrada.entero();
System.out.print("Introduce otro número: ");
n2=Entrada.entero();

if(n1>n2)
System.out.println(n1 + " y " + n2);
else
System.out.println(n2 + " y " + n1);
}
}
```

10. Pedir tres números y mostrarlos ordenados de mayor a menor.

```
package bol01ej10;
public class Main {

public static void main(String[] args) {
  int a,b,c;

System.out.print("Introduzca primer número: ");
  a=Entrada.entero();
System.out.print("Introduzca segundo número: ");
  b=Entrada.entero();
System.out.print("Introduzca tercer número: ");
  c=Entrada.entero();

if(a>b && b>c)
System.out.println(a+", "+b+", "+c);
  else{
  if(a>c && c>b)
System.out.println(a+", "+c+", "+b);
```

```
else(
 if(b>a && a>c)
 System.out.println(b+", "+a+", "+c);
else{
 if(b>c && c>a)
 System.out.println(b+", "+c+", "+a);
else{
 if(c>a && a>b)
 System.out.println(c+", "+a+", "+b);
else{
 if(c>b && b>a)
 System.out.println(c+", "+b+", "+a);
}
}
}
```

11. Pedir un número entre 0 y 9.999 y decir cuantas cifras tiene.

```
package bol01ej11;

public class Main {

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

System.out.print("Introduzca un número entre 0 y 99.999: ");
  num=Entrada.entero();

if(num<10)
System.out.println("tiene 1 cifra");</pre>
```

```
else{
  if(num<100)
  System.out.println("tiene 2 cifras");
  else {
  if(num<1000)
  System.out.println("tiene 3 cifras");
  else {
  if(num<10000)
  System.out.println("tiene 4 cifras");
  else {
  if(num<100000)
  System.out.println("tiene 5 cifras");
  }
  }
  }
}</pre>
```

12. Pedir un número entre 0 y 9.999 y mostrarlo con las cifras al revés.

```
package bol01ej12;

public class Main {

public static void main(String[] args) {
  int num;
  int dm, um, c, d, u;

// 9 9 . 9 9 9 a cada guarismo lo llamaremos:
  //dm um c d u: dm (decenas de millar), um: (unidades de millar)
  // c: (centenas), d: (decenas), u: (unidades)
```

```
System.out.print("Introduzca un número entre 0 y 99.999: ");
num=Entrada.entero();
// unidad
u = num % 10;
num = num / 10;
// decenas
d = num % 10;
num = num / 10;
// centenas
c = num % 10;
num = num / 10;
// unidades de millar
um = num % 10;
num = num / 10;
// decenas de millar
dm = num;
// lo imprimimos al revés:
System.out.println (u + "" + d + "" + c + "" + um + "" + dm);
// otra forma de hacerlo es
num = 10000*u + 1000*d + 100*c + 10*um + dm;
System.out.println (num);
```

13. Pedir un número entre 0 y 9.999, decir si es capicúa.

package bol01ej13;

```
public class Main {
public static void main(String[] args) {
 int num;
 int dm, um, c, d, u;
// 9 9 . 9 9 a cada quarismo lo llamaremos:
//dm um c d u: dm (decenas de millar), um:(unidades de millar)
// c: (centenas), d: (decenas), u: (unidades)
System.out.print("Introduzca un número entre 0 y 99.999: ");
 num=Entrada.entero();
// unidad
 u = num % 10;
 num = num / 10;
// decenas
 d = num % 10;
 num = num / 10;
// centenas
 c = num % 10;
num = num / 10;
// unidades de millar
 um = num % 10;
num = num / 10;
// decenas de millar
 dm = num;
// el número será capicúa si las cifras son iguales dos a dos por los extremos //
las centenas no las tenemos en cuenta
```

```
if (dm == u && um == d)
System.out.println ("el número es capicúa");
else
System.out.println ("el número NO es capicúa");

// hay que tener en cuenta que en este ejercicio el número 121 es similar al 00121 y //
resulta que 121 es capicúa, pero nuestro código lo identifica como NO capicúa. Ya // que
trabajamos con el 00121. No tendremos en cuenta este pequeño error. }
}
```

```
package bol01ej13;
public class Main {
public static void main(String[] args) {
 int num;
 int dm, um, c, d, u;
 boolean capicua = false; // suponemos que el número no es capicúa;
// 9 9 . 9 9 9 a cada guarismo lo llamaremos:
//dm um c d u: dm (decenas de millar), um: (unidades de millar)
// c: (centenas), d: (decenas), u: (unidades)
// En esta versión haremos que el número 121 ó el 33 sea visto como capicúa. // La
idea es no tener en cuenta los ceros por la derecha.
 System.out.print("Introduzca un número entre 0 y 99.999: ");
 num=Entrada.entero();
// unidad
 u = num % 10;
 num = num / 10;
```

```
// decenas
d = num % 10;
num = num / 10;
// centenas
c = num % 10;
num = num / 10;
// unidades de millar
um = num % 10;
num = num / 10;
// decenas de millar
dm = num;
//si el número tiene 5 cifras (dm, um, c, d, u)
if (dm == u \&\& um == d)
capicua = true;
//si el número tiene 4 cifras (0, um, c, d, u)
if (dm == 0 \&\& um == u \&\& c == d)
capicua = true;
//si el número tiene 3 cifras (0, 0, c, d, u)
if (dm == 0 \&\& um == 0 \&\& c == u)
capicua = true;
//si el número tiene 2 cifras (0, 0, 0, d, u)
if (dm == 0 \&\& um == 0 \&\& c == 0 \&\& d == u)
capicua = true;
// se entiende que un número de una cifra no es capicúa
if (capicua)
System.out.println ("el número es capicúa");
```

```
else
System.out.println ("el número NO es capicúa");
}
}
```

14. Pedir una nota de 0 a 10 y mostrarla de la forma: Insuficiente, Suficiente, Bien...

```
package bol01ej14;
public class Main {
public static void main(String[] args) {
 int nota;
 System.out.print("Introduzca una nota: ");
 nota=Entrada.entero();
 // tanto los if's como los else's encierran a una sola instrucción
 // y no es necesario utilizar llaves { }
 if(nota>=0 && nota<5)
 System.out.println("INSUFICIENTE");
 else
 if(nota==5)
 System.out.println("SUFICIENTE");
 else
 if(nota==6)
 System.out.println("BIEN");
 else
 if(nota==7 || nota==8)
 System.out.println("NOTABLE");
 else
```

```
if (nota==9 || nota==10 )
System.out.println("SOBRESALIENTE");
}
}
```

```
package bol01ej14b;
public class Main {
public static void main(String[] args) {
 int nota;
 System.out.print("Introduzca una nota: ");
 nota=Entrada.entero();
 switch(nota){
 case 0:
 case 1:
 case 2:
 case 3:
 case 4:
 System.out.println("INSUFICIENTE");
 break;
 case 5:
 System.out.println("SUFICIENTE");
 break:
 case 6:
 System.out.println("BIEN");
 break;
 case 7:
 case 8:
 System.out.println("NOTABLE");
 break:
 case 9:
```

```
case 10:
System.out.println("SOBRESALIENTE");
break;
default:
System.out.println("ERROR");
break;
}
```

15. Pedir el día, mes y año de una fecha e indicar si la fecha es correcta. Suponiendo todos los meses de 30 días.

```
package bol01ej15;
public class Main {
public static void main(String[] args) {
int dia, mes, año;
// para que una fecha sea correcta se tiene que cumplir
// día en el rango 1..30
// mes en el rango 1..12
// año cualquiera distinto del 0
 System.out.print("Introduzca día: ");
 dia=Entrada.entero();
 System.out.print("Introduzca mes: ");
 mes=Entrada.entero();
 System.out.print("Introduzca año: ");
 año=Entrada.entero();
 if (dia >= 1 && dia <=30)
 if (mes >= 1 && mes <= 12)
```

```
if (año != 0)
System.out.println ("Fecha correcta");
else
System.out.println ("Año incorrecto");
else
System.out.println("Mes incorrecto");
else
System.out.println("Día incorrecto");
}
}
```

16. Pedir el día, mes y año de una fecha e indicar si la fecha es correcta. Con meses de 28, 30 y 31 días. Sin años bisiestos.

```
package bol0lej16;
public class Main {

public static void main(String[] args) {
  int dia,mes,año;

  System.out.print("Introduzca día: ");
  dia=Entrada.entero();
  System.out.print("Introduzca mes: ");
  mes=Entrada.entero();
  System.out.print("Introduzca año: ");
  año=Entrada.entero();

// el único año que no existe es el 0
  if(año==0)
  System.out.println("Fecha incorrecta");
  else{
  if(mes==2 && (dia>=1 && dia<=28))</pre>
```

```
System.out.println(dia + "/" + mes + "/" + año+": Fecha correcta"); else{
 if((mes=4 || mes=6 || mes=9 || mes=11) &&
 (dia>=1 && dia<=30))
 System.out.println(dia + "/" + mes + "/" + año+": Fecha correcta"); else{
 if( (mes==1 || mes==3 || mes==5 || mes==7 || mes==8 || mes==10 || mes==12) && (dia>=1 &&
 dia<=31))
 System.out.println(dia + "/" + mes + "/" + año+": Fecha correcta"); else
 System.out.println("Fecha incorrecta");
 }
}
}
}
}
}
```

```
package bol0lej16;
public class Main {

public static void main(String[] args) {
  int dia, mes, año;

  int dias_del_mes;
  boolean fecha_correcta=true;

  System.out.print("Introduzca día: ");
  dia=Entrada.entero();
  System.out.print("Introduzca mes: ");
  mes=Entrada.entero();
  System.out.print("Introduzca año: ");
  año=Entrada.entero();
```

```
dias del mes = 0; // si se utiliza un mes fuera del rango 1..12
// supondremos que los días del mes son 0.
if (año==0) // el único año que no existe es el 0
 fecha correcta = false;
if (dia<1 \mid \mid dia >31) // un día fuera del rango 1..31 no tiene sentido
 fecha correcta = false;
if (mes<1 || mes >12) // un mes fuera del rango 1..12 no tiene sentido
 fecha correcta = false;
if(mes==2)
 dias del mes = 28;
if(mes==4 || mes==6 || mes==9 || mes==11)
dias del mes = 30;
if(mes==1 || mes==3 || mes==5 || mes==7 || mes==8 || mes==10 || mes==12)
dias \ del \ mes = 31;
if (dia > dias del mes)
fecha correcta = false;
if (fecha correcta)
System.out.println(dia + "/" + mes + "/" + año+": Fecha correcta"); else
System.out.println("Fecha incorrecta");
```

17. Pedir el día, mes y año de una fecha correcta y mostrar la fecha del día siguiente. suponer que todos los meses tienen 30 días.

```
package bol01ej17;
public class Main {
```

```
public static void main(String[] args) {
int dia, mes, año;
System.out.print("Introduzca día: ");
dia=Entrada.entero();
System.out.print("Introduzca mes: ");
mes=Entrada.entero();
System.out.print("Introduzca año: ");
año=Entrada.entero();
// suponemos que la fecha introducida es correcta
// incrementamos el día
dia ++;
// si el día supera 30, lo reiniciamos a 1 e incrementamos el mes
if (dia >= 30)
dia = 1:
mes ++;
// si el mes supera 12, lo reiniciamos a 1 e incrementamos el año
if (mes >= 12)
mes = 1;
año ++;
// habría que tener en cuenta que el año pasa del -1 al +1
// en este código pasaríamos del año -1 al 0 (que nunca existió)
// para corregirlo:
if (año == 0)
a\tilde{n}o = 1;
```

Ejercicios de Programación en Java 25

```
System.out.println (dia + "/"+ mes + "/" + año);
}
```

18. Ídem que el ej. 17, suponiendo que cada mes tiene un número distinto de días (suponer que febrero tiene siempre 28 días).

```
package bol01ej18;
public class Main {
public static void main(String[] args) {
 int dia, mes, año;
 int dias del mes=0; // guardaremos el número de días que tiene el mes
 System.out.print("Introduzca día: ");
 dia=Entrada.entero();
 System.out.print("Introduzca mes: ");
 mes=Entrada.entero();
 System.out.print("Introduzca año: ");
 año=Entrada.entero();
 // suponemos que la fecha introducida es correcta
 if(mes==2)
 dias del mes = 28;
if (mes==4 || mes==6 || mes==9 || mes==11)
 dias del mes = 30;
if (mes==1 || mes==3 || mes==5 || mes==7 || mes==8 || mes==10 || mes==12)
dias \ del \ mes = 31;
 // incrementamos el día
 dia ++;
```

```
// si el día supera el número de días del mes,
// lo reiniciamos a 1 e incrementamos el mes
if (dia >= dias del mes)
dia = 1;
mes ++;
// si el mes supera 12, lo reiniciamos a 1 e incrementamos el año
if (mes >= 12)
mes = 1;
año ++;
// habría que tener en cuenta que el año pasa del -1 al +1
// en este código pasaríamos del año -1 al 0 (que nunca existió)
// para corregirlo:
if (año == 0)
a\tilde{n}o = 1;
System.out.println (dia + "/"+ mes + "/" + año);
```

19. Pedir dos fechas y mostrar el número de días que hay de diferencia. Suponiendo todos los meses de 30 días.

```
package bol01ej19;
public class Main {
```

```
public static void main(String[] args) {
int dia1, mes1, año1;
int dia2, mes2, año2;
int total dias;
System.out.println ("Fecha 1:");
System.out.print("Introduzca día: ");
dia1=Entrada.entero();
System.out.print("Introduzca mes: ");
mes1=Entrada.entero();
System.out.print("Introduzca año: ");
año1=Entrada.entero();
System.out.println ("Fecha 2:");
System.out.print("Introduzca día: ");
dia2=Entrada.entero();
System.out.print("Introduzca mes: ");
mes2=Entrada.entero();
System.out.print("Introduzca año: ");
año2=Entrada.entero();
// suponemos que las fecha introducidas son correctas
// convertimos las dos fechas a días y calculamos la diferencia
total dias = dia2-dia1 + 30*(mes2-mes1)+365*(año2-año1);
System.out.println ("Días de diferencia: " + total dias);
```

20. Pedir una hora de la forma hora, minutos y segundos, y mostrar la hora en el segundo siguiente.

package bol01ej20;

```
public class Main {
public static void main(String[] args) {
int h,m,s; // hora, minutos y segundos
System.out.print("Introduzca hora: ");
h=Entrada.entero();
System.out.print("Introduzca minutos: ");
m=Entrada.entero();
System.out.print("Introduzca segundos: ");
 s=Entrada.entero();
// suponemos que la hora introducida es correcta
// incrementamos los segundos
s ++;
// si los segundos superan 59, los reiniciamos a 0 e incrementamos los minutos if
(s >= 60)
s = 0;
m ++;
// si los minutos superan 59, los reiniciamos a 0 e incrementamos la hora if (m
>= 60)
m = 0;
h ++;
// si la hora supera 23, la reiniciamos a 0
if (h>=24)
h=0:
System.out.println ("Fecha: "+ h + ":"+ m + ":" + s);
```

Ejercicios de Programación en Java 29
21. Pedir una nota numérica entera entre 0 y 10, y mostrar dicha nota de la forma: cero, uno, dos, tres...

```
package bol01ej21;
public class Main {
public static void main(String[] args) {
 int num;
 System.out.print("Introduzca una nota numérica entre 0 y 10: ");
 num=Entrada.entero();
 switch(num){
 case 0:
 System.out.println("CERO");
 break;
 case 1:
 System.out.println("UNO");
 break;
 case 2:
 System.out.println("DOS");
 break;
 case 3:
 System.out.println("TRES");
 break;
 case 4:
 System.out.println("CUATRO");
 break:
 case 5:
 System.out.println("CINCO");
 break:
```

```
case 6:
 System.out.println("SEIS");
 break;

case 7:
 System.out.println("SIETE");
 break;

case 8:
 System.out.println("OCHO");
 break;

case 9:
 System.out.println("NUEVE");
 break;

case 10:
 System.out.println("DIEZ");
 break;
}
}
```

22. Pedir un número de 0 a 99 y mostrarlo escrito. Por ejemplo, para 56 mostrar: cincuenta y seis.

```
package bol01ej22;

public class Main {

  public static void main(String[] args) {
 int num;
 int unidades, decenas;
 // esta versión muesrta 11 como diez y uno.
 // es una forma de hacerlo bastante burda.
```

```
// se puede poner algunos condicionales para los números especiales: 11,12,... //
y otro condicional para mostrar "y"
 System.out.print("Introduzca un número (0 a 99): ");
 num=Entrada.entero();
 unidades = num % 10;
 decenas = num / 10;
 switch(decenas){
 case 0:
 System.out.print("");
 break;
 case 1:
 System.out.print("diez");
 break;
 case 2:
 System.out.print("veinte");
 break;
 case 3:
 System.out.print("treinta");
 break;
 case 4:
 System.out.print("cuarenta");
 break:
 case 5:
 System.out.print("cincuenta");
 break:
 case 6:
 System.out.print("sesenta");
```

```
break;
case 7:
System.out.print("setenta");
break;
case 8:
System.out.print("ochenta");
break;
case 9:
System.out.print("noventa");
break;
System.out.print (" y ");
switch(unidades){
case 0:
System.out.println("");
break;
case 1:
System.out.println("uno");
break;
case 2:
System.out.println("dos");
break:
case 3:
System.out.println("tres");
break;
case 4:
System.out.println("cuatro");
```

```
break;
case 5:
System.out.println("cinco");
break;
case 6:
System.out.println("seis");
break;
case 7:
System.out.println("siete");
break;
case 8:
System.out.println("ocho");
break;
case 9:
System.out.println("nueva");
break;
```

Ejercicios de Programación en Java 34

Boletín 2 Condicionales y bucles

1. Leer un número y mostrar su cuadrado, repetir el proceso hasta que se introduzca un número negativo.

```
package bol02ej01;
public class Main {
  public static void main(String[] args) {
 int num, cuadrado;
 // num guardará el número que leamos
 // y cuadrado guardará el cuadrado de num

 System.out.print("Introduzca número: ");
 num=Entrada.entero();

 while(num>=0){ // repetimos el proceso mientras el número leído no sea negativo cuadrado=num*num;
 System.out.println(num+ "² es igual a "+ cuadrado);
 System.out.print("Introduzca otro número: ");
 num=Entrada.entero(); // volvemos a leer num
 }
}
}
```

2. Leer un número e indicar si es positivo o negativo. El proceso se repetirá hasta que se introduzca un 0.

```
package bol02ej02;
public class Main {
public static void main(String[] args) {
 int num;
 System.out.print("Introduzca un número: ");
 num=Entrada.entero();
 while(num!=0) // mientras num sea distinto de 0
 if(num>0)
// mayor que cero: positivo
 System.out.println("Positivo");
 else
 // si no es positivo: es negativo
 System.out.println("Negativo");
 // repetimos el proceso y volvemos a leer num
 System.out.print("Introduzca otro número: ");
 num=Entrada.entero();
 // al salir del mientras tenemos la certeza que num es 0
```

3. Leer números hasta que se introduzca un 0. Para cada uno indicar si es par o impar.

package bol02ej03;

```
public class Main {
public static void main(String[] args) {
int num;
System.out.print("Introduzca un número: ");
 num=Entrada.entero();
 while(num!=0) // mientras num sea distinto de 0
if(num%2 == 0)
// si el resto de dividir entre dos es cero: esto indica que es par
System.out.println("Par");
else
// en caso contrario: impar
System.out.println("Impar");
// repetimos el proceso y volvemos a leer num
System.out.print("Introduzca otro número: ");
num=Entrada.entero();
// al salir del mientras tenemos la certeza que num es 0
```

4. Pedir números hasta que se teclee uno negativo, y mostrar cuántos números se han introducido.

```
package bol02ej04;

public class Main {

public static void main(String[] args) {
 int num, contador;
```

```
// num guardará los números introducidos
// y contador se incrementará para llevar la cuenta de los números introducidos
System.out.print("Introduzca un número: ");
num=Entrada.entero();

contador=0; // al comienzo el número de números introducidos es 0

while (num>0) // mientras num sea positiva
{
 contador =contador+1; // contador toma el valor que tuviera en este momento más uno // en
 definitiva: contador se incrementa en uno

System.out.print("Introduzca otro número: ");
 num=Entrada.entero();
}
System.out.println("Se han introducido: " +contador + " números");
// sin tener en cuenta el último número negativo.
}
}
```

5. Realizar un juego para adivinar un número. Para ello pedir un número N, y luego ir pidiendo números indicando "mayor" o "menor" según sea mayor o menor con respecto a N. El proceso termina cuando el usuario acierta.

```
package bol02ej05;
public class Main {
  public static void main(String[] args) {
  int n, num;
}
```

```
// n es el número que hay que acertar
// num quarda los números introducidos
System.out.print("Introduce N: ");
n =Entrada.entero();
System.out.print("Introduce número: ");
num=Entrada.entero();
while (num!=n) // mientras no coincidan ambos números
if(num>n)
System.out.println("menor");
System.out.println("mayor");
System.out.print("Introduce número: ");
num=Entrada.entero();
// al salir del mientras tenemos la certeza que num es igual a n
System.out.println("acertaste...");
```

```
package bol02ej05;

public class Main {

public static void main(String[] args) {
  int n, num;

  // n es el número que hay que acertar
  // num guarda los números introducidos
```

```
n = (int) (Math.random()*100)+1;
// en lugar de pedir n... podemos hacer que se n tome un valor
// aleatorio entre 1 y 100.
// Así el juego es algo más entretenido.
System.out.print("Introduce número: ");
num=Entrada.entero();
while (num!=n) // mientras no coincidan ambos números
if(num>n)
System.out.println("menor");
else
System.out.println("mayor");
System.out.print("Introduce número: ");
num=Entrada.entero();
// al salir del mientras tenemos la certeza que num es igual a n
System.out.println("acertaste...");
```

6. Pedir números hasta que se teclee un 0, mostrar la suma de todos los números introducidos.

```
package bol02ej06;
public class Main {
  public static void main(String[] args) {
```

```
int num,suma;
suma=0;

do
{
 System.out.print("Introduzca un número: ");
 num=Entrada.entero();

suma=suma+num;
}

while(num!=0);

System.out.println("La suma de todos los números es: "+suma);

}
}
```

7. Pedir números hasta que se introduzca uno negativo, y calcular la media.

```
package bol02ej07;

public class Main {

public static void main(String[] args) {
  int num, suma, elementos;
  float media; // la media puede tener decimales

// num: guardará los números introducidos por el usuario
  // suma: almacenará la suma de todos los números introducidos
  // elementos: será un contador que indicará el números de números 80 elementos) introducidos
```

```
System.out.print("Introduzca un número: ");
num=Entrada.entero();
suma= 0;
elementos= 0;
while(num>=0) // nos interesan los positivos y el cero
suma+=num;
elementos++;
System.out.print("Introduzca otro número: ");
num=Entrada.entero();
if (elementos == 0) // daría un error de división por cero
System.out.println("Imposible hacer la media");
else
media= (float)suma/elementos;
System.out.println("La media es de: " + media);
```

8. Pedir un número N, y mostrar todos los números del 1 al N.

```
package bol02ej08;

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

```
int i,num;
System.out.print("Introduce un número: ");
num=Entrada.entero();
i=1;
// i es el contador que tomará los valores de 1 a n
while(i<=num) {
System.out.println(i);
i++;
}
}
}</pre>
```

9. Escribir todos los números del 100 al 0 de 7 en 7.

```
package bol02ej09;
public class Main {

public static void main(String[] args) {

 // inicializamos la i a 100

 // mientras la i sea mayor o igual a 0

 // y en cada vuelta del for la i se decrementa en 7

 for (int i=100;i>=0;i-=7)

 System.out.println(i);

 // el for al llevar una sola instrucción en su cuerpo de ejecución
 // no precisa de llaves { }
 }
}
```

Ejercicios de Programación en Java 43

10. Pedir 15 números y escribir la suma total.

```
package bol02ej10;
public class Main {
  public static void main(String[] args) {
 int num, suma_total;
 suma_total=0;
 for (int i=1;i<=15;i++) {
 System.out.print("Introduzca número: ");
 num=Entrada.entero();
 suma_total=suma_total+num;
 }
 System.out.println("La suma total es de: "+suma_total);
 }
 }
}</pre>
```

11. Diseñar un programa que muestre el producto de los 10 primeros números impares.

```
package bol02ej11;

public class Main {

public static void main(String[] args) {
  long producto=1; // producto guardará la multiplicación de los 10 primeros números impares. // es
  muy importante acordarse de inicializarlo a 1. Ya que si lo hacemos a 0,
```

```
el producto siempre valdrá 0.

// para calcular los 10 primeros números impares utilizamos un for que:

//
// comience en 1

// y en cada vuelta se incremente en 2, así obtenemos

// 1, 3, 5, 7, 9, 11, 13, 15, 17, 19.

for (int i=1; i<20; i+=2) {
  producto=producto*i;
  }

System.out.println("La multiplicación de los 10 primeros impares: " + producto);
  }
}</pre>
```

12. Pedir un número y calcular su factorial.

```
package bol02ej12;

public class Main {

public static void main(String[] args) {

// long factorial; con long se puede calcular hasta el factorial de 25

double factorial;
int num;

System.out.print("Introduce un número: ");
num=Entrada.entero();
```

```
factorial=1; // es importante inicializarlo a 1, ya que multiplicará-

// por ejemplo: el factorial de 10 es:
 // 10*9*8*7*6*5*4*3*2*1

for (int i=num;i>0;i--)
 {
 factorial=factorial*i;
 }

System.out.println("El factorial de " + num + " es: " + factorial);
 }
}
```

13. Pedir 10 números. Mostrar la media de los números positivos, la media de los números negativos y la cantidad de ceros.

```
package bol02ej13;

public class Main {

  public static void main(String[] args) {
 int num;
 int cont_ceros; // el contador de ceros
 int cont_pos; // contador de positivos
 int cont_neg; // contador de negativos
 int suma_pos,suma_neg; // suma de los números positivos y negativos

  float media_pos,media_neg; // las medias 8positivas y negativa9 pueden tener decimales
```

```
cont ceros=0;
cont pos=0;
cont neg=0;
suma pos=0;
suma neg=0;
for (int i=1;i<=10;i++)
System.out.print("Introduce número: ");
num=Entrada.entero();
if(num==0)
cont ceros++;
else
if(num>0)
cont pos++;
suma pos+=num;
else
cont neg++;
suma neg+=num;
// tratamos los ceros
System.out.println("El número de ceros introducidos es de: "+cont ceros);
//Tratamos los positivos
if (cont pos ==0)
System.out.println("No se puede hacer la media de los positivos");
```

```
else
{
 media_pos= (float)suma_pos/cont_pos;
 System.out.println("Media de los positivos: "+ media_pos);
}

// tratamos los negativos
if (cont_pos ==0)
System.out.println("No se puede hacer la media de los negativos");
else
{
 media_neg= (float)suma_neg/cont_neg;
 System.out.println("Media de los negativos: "+ media_neg);
}
}
```

14. Pedir 10 sueldos. Mostrar su suma y cuantos hay mayores de 1000€.

```
package bol02ej14;

public class Main {

public static void main(String[] args) {
  int sueldo, suma, mayor_1000;
  suma=0;
  mayor_1000=0;
  for (int i=1;i<10;i++)
  {
 System.out.print("Escribe un sueldo: ");
 sueldo =Entrada.entero();
 if(sueldo>1000)
 mayor_1000++;
```

```
suma=suma+sueldo;
}
System.out.println("Mayores de 1000 hay: "+mayor_1000);
System.out.println("la suma es de: "+suma);
}
}
```

15. Dadas las edades y alturas de 5 alumnos, mostrar la edad y la estatura media, la cantidad de alumnos mayores de 18 años, y la cantidad de alumnos que miden más de 1.75.

```
package bol02ej15;
public class Main {
public static void main(String[] args) {
 int edad, media edad, suma edad, mayor edad, mayor 175; //mayor edad: mayores de 18 años
double altura, media altura, suma alt;
 mayor edad=0;
 media altura=0;
 mayor 175=0;
 suma edad=0;
 suma alt=0;
 for (int i=1;i<5;i++) {
 System.out.println("Alumno " +i);
 System.out.print("Introduzca edad: ");
 edad=Entrada.entero();
 System.out.print("Introduzca altura: ");
 altura=Entrada.real();
 if(edad>18)
 mayor edad++;
```

```
if (altura>1.75)
mayor_175++;

suma_edad=suma_edad+edad;
suma_alt=suma_alt+altura;
}

media_edad=suma_edad/5;
media_altura=suma_alt/5;

System.out.println("\n\nLa edad media es de: " +media_edad);
System.out.println("La altura media es de: " +media_altura);
System.out.println("Mayor de 18 años: " +mayor_edad);
System.out.println("Mayor de 1.75: " +mayor_175);
}
}
```

16. Pide un número (que debe estar entre 0 y 10) y mostrar la tabla de multiplicar de dicho número.

```
package bol02ej16;

public class Main {

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

  do
  {
 System.out.print("Introduce número (de 0 a 10): ");
 num=Entrada.entero();
  }
```

```
while ( ! (0<=num && num<=10));

System.out.println("\n\nTabla del " + num);

for (int i=1;i<=10;i++)
{
 System.out.println(num + " x " + i + " = " + num*i);
}
}
</pre>
```

17. Una empresa que se dedica a la venta de desinfectantes necesita un programa para gestionar las facturas. En cada factura figura: el código del artículo, la cantidad vendida en litros y el precio por litro.

Se pide de 5 facturas introducidas: Facturación total, cantidad en litros vendidos del artículo 1 y cuantas facturas se emitieron de más de $600 \in$.

```
package bol02ej17;

public class Main {

  public static void main(String[] args) {
 int codigo; // el código del artículo en cada factura
 int litros; // la cantidad de litros en cada factura
 float precio; // el precio por litro en cada factura

  float importe_factura; // guardará el importe de la factura con la que estemos trabajando
  float facturacion_total; // el importe de todas las facturas
  int litros_codl; // el total de litros vendidos del producto 1 en todas las facturas
```

```
int mas 600; // contador que sirve para llevar la cuenta de cuantas facturas hay de más de 600 €
facturacion total = 0;
litros cod1 = 0;
mas 600 = 0;
for (int i=1;i<=5;i++)
System.out.println("Factura n° " + i);
System.out.print("código de producto: ");
codigo=Entrada.entero();
System.out.print("cantidad (litros): ");
litros=Entrada.entero();
System.out.print("precio (litro): ");
precio= (float)Entrada.real();
importe factura = litros*precio;
facturacion total += importe factura;
if (codigo == 1)
litros cod1 += litros;
if(importe factura >= 600)
mas 600 ++;
System.out.println("\n\nesumen de ventas\n");
// facturación total
System.out.println("La facturación total es de: " +facturacion total + "€");
```

```
// litros del articulo 1
System.out.println("Ventas del producto 1: " + litros_cod1 + " litros");

// factura de mas de 600 euros
System.out.println("Factura superior a 600€: " + mas_600);
}
}
```

18. Igual que el anterior pero suponiendo que no se introduce el precio por litro. Solo existen tres productos con precios:

1- 0,6 €/litro, 2- 3 €/litro y 3- 1,25 €/litro.

```
package bol02ej18;

public class Main {

  public static void main(String[] args) {
 int codigo; // el código del artículo en cada factura
 int litros; // la cantidad de litros en cada factura
 float precio; // ahora el precio no se pide por teclado

  float importe_factura; // guardará el importe de la factura con la que estemos trabajando

  float facturacion_total; // el importe de todas las facturas
  int litros_codl; // el total de litros vendidos del producto 1 en todas las facturas
  int mas_600; // contador que sirve para llevar la cuenta de cuantas facturas hay de más de 600 €

  facturacion_total = 0;
```

```
litros cod1 = 0;
mas 600 = 0;
for (int i=1;i<=5;i++)
System.out.println("Factura n° " + i);
System.out.print("código de producto: ");
codigo=Entrada.entero();
System.out.print("cantidad (litros): ");
litros=Entrada.entero();
switch (codigo)
case 1:
precio = 0.6f;
break;
case 2:
precio = 3f;
break;
case 3:
precio = 1.25f;
break;
default:
precio = 0; // este caso no debe darse
importe factura = litros*precio;
facturacion_total += importe_factura;
if (codigo == 1)
```

```
litros_cod1 += litros;
if(importe_factura >= 600)
mas_600 ++;
}
System.out.println ("\n\n\nResumen de ventas\n");
// facturación total
System.out.println("La facturación total es de: " +facturacion_total + "€");

// litros del articulo 1
System.out.println("Ventas del producto 1: " + litros_cod1 + " litros");

// factura de mas de 600 euros
System.out.println("Factura superior a 600€: " + mas_600);
}
}
```

19. Dadas 6 notas, escribir la cantidad de alumnos aprobados, condicionados (=4) y suspensos.

```
package bol02ej19;

public class Main {

public static void main(String[] args) {
 int nota,aprobados,suspensos,condicionados;

aprobados=0;
 suspensos=0;
```

```
condicionados=0;

for (int i=1;i<=6;i++)
{
 System.out.print("Introduzca nota entre 0 y 10: ");
 nota=Entrada.entero();

if(nota == 4)
 condicionados++;
 else
 if(nota >= 5)
 aprobados++;
 else
 if(nota < 4) // este if sobra, ya que es el único caso posible suspensos++;

}

System.out.println("Aprobados: " +aprobados);
 System.out.println("Suspensos: " +suspensos);
 System.out.println("Condicionados: "+condicionados);
 }
}</pre>
```

20. Pedir un número N, introducir N sueldos, y mostrar el sueldo máximo.

```
package bol02ej20;
public class Main {
  public static void main(String[] args) {
```

```
int sueldo, sueldo max;
int n;
sueldo max = 0; // como los sueldos son positivos, inicializamos el sueldo //
máximo a cero.
System.out.print("Número de sueldos: ");
n = Entrada.entero();
System.out.println("----");
for (int i=1;i<=n;i++)
System.out.print("Introduce sueldo: ");
sueldo=Entrada.entero();
if (sueldo > sueldo_max)
sueldo max = sueldo;
// si leemos un sueldo mayor que el máximo, este sueldo será el nuevo máximo. }
System.out.println("\nEl sueldo máximo es: " +sueldo_max);
```

```
package bol02ej20;
public class Main {
  public static void main(String[] args) {
  int sueldo, sueldo_max=0;
  int n;
}
```

```
boolean primer sueldo asignado;
// esta bandera indica si hemos asignado el primer sueldo como sueldo máximo // con esto
podremos tener sueldos negativos
primer sueldo asignado = false;
 System.out.print("Número de sueldos: ");
 n = Entrada.entero();
 System.out.println("----");
 for (int i=1;i<=n;i++)</pre>
 System.out.print("Introduce sueldo: ");
 sueldo=Entrada.entero();
 if (primer sueldo asignado == false)
 // asignamos como máximo el primer sueldo leído
 sueldo max = sueldo;
 primer sueldo asignado = true;
 if (sueldo > sueldo max)
 sueldo max = sueldo;
 // si leemos un sueldo mayor que el máximo, este sueldo será el nuevo máximo. }
 System.out.println("\nEl sueldo máximo es: " +sueldo max);
```

21. Pedir 10 números, y mostrar al final si se ha introducido alguno negativo.

```
package bol02ej21;
public class Main {
 public static void main(String[] args) {
 int num;
 boolean hay negativo;
 // la variable hay negativo según los dos posibles valores indica:
 // false: no se ha introducido ningún número negativo
 // true: al menos hay un número negativo
 hay negativo =false;
 // suponemos que no habrá ningún negativo
 for (int i=1;i<=10;i++)
 System.out.print("Introduce número: ");
 num=Entrada.entero();
 if(num<0)
 hay negativo =true;
 // si num es menor que cero, cambiamos el valor de hay negativo a true }
 if(hay negativo == true)
 System.out.println("Se ha introducido algún número negativo");
 System.out.println("No hay ningún número negativo");
```

22. Pedir 5 calificaciones de alumnos y decir al final si hay algún suspenso.

```
package bol02ej22;
public class Main {
public static void main(String[] args) {
 int notas;
boolean suspensos;
 suspensos=false; // suponemos que en principio no hay ningún suspenso
 for (int i=0;i<5;i++)
 System.out.print("Introduzca nota (de 0 a 10): ");
 notas=Entrada.entero();
 if(notas<5)
 suspensos=true;
 if(suspensos)
 System.out.println("Hay alumnos suspensos");
 System.out.println("No hay suspensos");
```

23. Pedir 5 números e indicar si alguno es múltiplo de 3.

```
package bol02ej23;
public class Main {
```

```
public static void main(String[] args) {
  int num;
  boolean multiplo_3;
  multiplo_3=false;
  for (int i=0;i<5;i++) {
 System.out.print("Introduzca número: ");
 num=Entrada.entero();
  if(num %3 == 0)
 multiplo_3=true; // si se ejecuta esta instrucción significa que al menos hay un múltiplo de 3.
  }
  if(multiplo_3 == false)
 System.out.println("no existen múltiplos de 3");
  else
 System.out.println("Hay múltiplos de 3");
  }
}</pre>
```

Boletín 3 Bucles anidados

1. Realiza detenidamente una traza al siguiente programa y muestra cual seria la salida por pantalla:

```
PROGRAMA ej_1

VARIABLES

suma, i, j: ENTERO

COMIENZO

PARA i <- 1 HASTA 4

PARA j <- 3 HASTA 0 INC -1

suma <- i*10+j

escribir (suma)
```

```
FIN PARA
```

FIN PARA

FIN

Ejercicios de Programación en Java 62

```
package bol03ej01;

public class Main {
  public static void main(String[] args) {
 int suma;
  for (int i=0;i<4;i++) {
 for (int j=3;j>0;j--) {
 suma=i*10+j;
 System.out.println(suma);
  }
  }
}
```

2. Realiza una traza del siguiente algoritmo y muestra la salida generada por pantalla.

```
PROGRAMA ej_1
VARIABLES

i, j: ENTERO

COMIENZO

PARA i <- 1 HASTA 3

j <- i+1

MIENTRAS j < 4

escribir (j-i)

j <- j+1
```

FIN MIENTRAS

FIN PARA

FIN

```
Ejercicios de Programación en Java 63

package bol03ej02;

public class Main {

  public static void main(String[] args) {
 int j;
 for (int i=0;i<3;i++) {
 j=i+1;
 while(j<4) {
 System.out.println(j-i);
 j++;
 }
 }
 }
}</pre>
```

3. Diseña una aplicación que muestre las tablas de multiplicar del 1 al 10.

```
package bol03ej03;

public class Main {

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

  for (tabla=1; tabla<=10; tabla++)
 {
 System.out.println ("\n\nTabla del " +tabla);
 System.out.println ("-----");
 for (i=1;i<=10;i++)</pre>
```

```
{
System.out.println (tabla + " x " + i + " = " + tabla*i);
}
}
}
```

4. Dibuja un cuadrado de n elementos de lado utilizando *.

```
package bol03ej04;

public class Main {

  public static void main(String[] args) {
 int n; // tamaño del lado
 int fila, col;

 System.out.print ("Lado del cuadrado: ");
 n = Entrada.entero();

  for (fila=1; fila<=n; fila++) {
 for (col=1; col<=n; col++)
 System.out.print ("* ");
 System.out.println ("");
 }
  }
}</pre>
```

Ejercicios de Programación en Java 65

5. Necesitamos mostrar un contador con 5 dígitos (X-X-X-X), que muestre los números del 0-0-0-0-0 al 9-9-9-9-9, con la particularidad que cada vez que aparezca un 3 lo sustituya por una \mathbf{E} .

```
package bol03ej05;
public class Main {
public static void main(String[] args) {
for (int i=0;i<=9;i++) {
for (int j=0;j<=9;j++) {
 for (int k=0;k<=9;k++) {
 for (int 1=0;1<=9;1++) {
 for (int m=0; m<=9; m++) {
 if(i==3)
 System.out.print("E");
 else
 System.out.print(i);
if(j==3)
 System.out.print("E");
 else
 System.out.print(j);
 if(k==3)
 System.out.print("E");
 else
 System.out.print(k);
if(1==3)
 System.out.print("E");
 else
 System.out.print(1);
 if(m==3)
```

```
System.out.print("E");
else
System.out.print(m);

System.out.println(" ");

}
}
}
}
```

6. Realizar un programa que nos pida un número n, y nos diga cuantos números hay entre 1 y n que son primos.

```
package bol03ej06;

public class Main {

  public static void main(String[] args) {
 int j,num,cont_pri;
 boolean primo;

  cont_pri=0;
 System.out.print("Introduce numero: ");
 num=Entrada.entero();

  // vamos procesando todos los números entre 1..num
  for(int i=1;i<=num;i++) {</pre>
```

```
// para cada número i, calcularemos si es primo
// veremos si el número i es divisible en el rango 2..i-1
// El bucle while se puede hacer con menos vuelta... consultar algoritmos para primos

primo=true;
j=2;
while (j<=i-1 && primo==true)
{
 if (i%j==0)
 primo=false;
 j++;
 }

if (primo==true) {
 cont_pri++; // si es primo incrementamos el contador de primos
 System.out.println(i+(" es primo"));
 }
}
System.out.println("En el rango 1.." + num + ", hay "+ cont_pri + " números primos"); }
}</pre>
```

Boletín 4 Tablas

1. Leer 5 números y mostrarlos en el mismo orden introducido.

```
package bol04ej01;
public class Main {
  public static void main(String[] args) {
 int t[];
 t = new int[5];
 for (int i=0;i<5;i++)
 {
 System.out.print("Introduzca un número: ");
 t[i]=Entrada.entero();
 }
 System.out.println("Los números son:");
 for (int i=0;i<5;i++)
 System.out.println(t[i]);
 }
}</pre>
```

2. Leer 5 números y mostrarlos en orden inverso al introducido.

```
package bol04ej02;
public class Main {
  public static void main(String[] args) {
 int t[]=new int[5];

  for (int i=0;i<5;i++)
 {
 System.out.print("Introduzca un número: ");
 t[i]=Entrada.entero();
 }

 System.out.println("Los números (en orden inverso):");
 for (int i=4;i>=0;i--)
 System.out.println(t[i]);
 }
}
```

3. Leer 5 números por teclado y a continuación realizar la media de los números positivos, la media de los negativos y contar el número de ceros.

```
package bol04ej03;

public class Main {

public static void main(String[] args) {
  int t[]=new int [5];
  int suma_pos,cont_pos,suma_neg,cont_neg,cont_cero;
}
```

```
suma pos=0;
cont pos=0;
suma neg=0;
cont neg=0;
cont cero=0;
// utilizamos un bucle para leer los datos y otro para procesarlos
// se podrían hacer ambas operaciones, leer y procesar, en un solo bucle for
(int i=0;i<5;i++) {
System.out.print("Introduzca un número: ");
t[i]=Entrada.entero();
for (int i=0;i<5;i++) {
if(t[i]==0)
cont cero++;
else{
if(t[i]>0){
suma pos=suma pos+t[i];
cont pos++;
}
else{
suma neg=suma neg+t[i];
cont neg++;
if(cont pos==0)
System.out.println("No se puede realizar la media de números positivos"); else
System.out.println("La media de los positivos: "+(float)suma pos/cont pos);
if(cont neg==0)
System.out.println("No se puede realizar la media de números negativos"); else
```

```
System.out.println("La media de los negativos: " + (float)suma_neg/cont_neg);

System.out.println("La cantidad de cero es de: " + cont_cero);

}
}
```

4. Leer 10 números enteros. Debemos mostrarlos en el siguiente orden: el primero, el último, el segundo, el penúltimo, el tercero, etc.

```
package bo104ej04;

public class Main {

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

  t = new int[10];

  for (i=0:<10:i++) {
 System.out.print("Introduzca numero: ");
 t[i]=Entrada.entero();
 }

 System.out.println("El resultado es:");

  for (i=0:<4:i++) {
 System.out.println (t[i]); // mostramos el i-ésimo número por el principio
 System.out.println(t[9-i]); // y el i-ésimo por el final
 }
}</pre>
```

Ejercicios de Programación en Java 72

```
// como en cada vuelta de for se muestran dos números
// para mostrarlos todos, solo necesitaremos la mitad de vueltas.
}
}
```

5. Leer por teclado dos tablas de 10 números enteros y mezclarlas en una tercera de la forma: el 1° de A, el 1° de B, el 2° de A, el 2° de B, etc.

```
package bol04ej05;

public class Main {

  public static void main(String[] args) {
 int a[], b[], c[];
 int i,j;

 a=new int[10];

  b=new int[10];

  // la tabla c tendrá que tener el doble de tamaño que a y b.
 c = new int [20];

  // leemos la tabla a
 System.out.println("Leyendo la tabla a");

  for (i=0;i<10;i++){
 System.out.print("número: ");
 a[i]=Entrada.entero();
  }

  // leemos la tabla b</pre>
```

Ejercicios de Programación en Java 73

```
System.out.println("Leyendo la tabla b");
 for (i=0;i<10;i++) {
 System.out.print("número: ");
 b[i]=Entrada.entero();
 // asignaremos los elementos de la tabla c
// para las tablas a y b utilizaremos como índice i
 // y para la tabla c utilizaremos como índice j.
 i=0;
 for (i=0;i<10;i++) {
 c[i]=a[i];
 j++;
 c[j]=b[i];
 j++;
 System.out.println("La tabla c queda: ");
for (j=0;j<20;j++) // sequimos utilizando j, para la tabla c. Aunque se podría utilizar i.
System.out.print(c[j]+" ");
System.out.println("");
```

6. Leer los datos correspondiente a dos tablas de 12 elementos numéricos, y mezclarlos en una tercera de la forma: 3 de la tabla A, 3 de la B, otros 3 de A, otros 3 de la B, etc.

package bol04ej06;