Calcular la media de una serie de números que se leen por teclado.

Programa Java que lea por teclado 10 números enteros y los guarde en un **array**. A continuación calcula y muestra por separado la media de los valores positivos y la de los valores negativos.

```
* Programa que lea por teclado 10 números enteros y los guarde en
un array.
* A continuación calcula y muestra la media de los valores positivos
y la de los valores negativos.
*/
import java.util.*;
public class Media1 {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int i;
 int pos = 0, neg = 0; //contadores de los números positivos y
negativos
 int[] numeros = new int[10]; //array que contendrá los
números leídos por teclado
 double sumaPos = 0, sumaNeg = 0; //acumuladores para las
sumas de positivos y negativos
 //lectura de datos y llenar el array
 System.out.println("Lectura de los elementos del array: ");
 for (i = 0; i < 10; i++) {
 System.out.print("numeros[" + i + "]= ");
 numeros[i]=sc.nextInt();
 }
 //recorrer el array para sumar por separado los números
positivos
 // y los negativos
 for (i = 0; i < 10; i++) {
 if (numeros[i] > 0){ //sumar positivos
 sumaPos += numeros[i];
 pos++;
 } else if (numeros[i] < 0){ //sumar negativos</pre>
 sumaNeg += numeros[i];
 neg++;
 }
 }
```

```
//Calcular y mostrar las medias
if (pos != 0) {
 System.out.println("Media de los valores positivos: " +
sumaPos / pos);
 } else {
 System.out.println("No ha introducido numeros positivos");
 }
 if (neg != 0) {
 System.out.println("Media de los valores negativos: " +
sumaNeg / neg);
 } else {
 System.out.println("No ha introducido numeros negativos");
 }
 }
}
```

Programa Java que lea 10 números enteros por teclado y los guarde en un array. Calcula y muestra la media de los números que estén en las posiciones pares del array.

Considera la primera posición del array (posición 0) como par.

```
10
 números
 Leer
 enteros
 quardarlos
 У
 Calcular
 media
 de
 los
 en
 un
 array.
 la
*
 que
 estén
 en
 las
 posiciones
 pares.
*/
 java.util.*;
import
public
 Arrays1_2
 class
  public static void main(String[] args) {
 Scanner(System.in);
 Scanner
 SC
 new
 int
 int[]
 numeros
 new
 int[10];
 double media = 0;
 de
 //lectura
 datos
 llenar
 el
 y
 System.out.println("Lectura de los elementos del array: ");
 0;
 i
 10;
 i++)
 <
 System.out.print("numeros["
 +
 "]=
 i +
 numeros[i]
 sc.nextInt();
 }
 array
 calcular
 //Recorrer
 el
 y
 la
 media
 <
 10;
 i++)
 0;
 if (i \% 2 == 0){ //si la posición actual es par
 media = media + numeros[i]; //se suma el valor de esa
posición
 }
 }
 //Calcular
 mostrar
 la
 media
 У
 System.out.println("Media de los valores que se encuentran en
 "+
posiciones
 pares:
 media/5);
}
```

Programa que lee por teclado la nota de los alumnos de una clase y calcula la nota media del grupo. También muestra los alumnos con notas superiores a la media. El número de alumnos se lee por teclado.

Este programa utiliza un array de elementos de tipo double que contendrá las notas de los alumnos.

El tamaño del array será el número de alumnos de la clase, por lo tanto primero se pedirá por teclado el número de alumnos y a continuación se creará el array.

Se realizan 3 recorridos sobre el array, el primero para asignar a cada elemento las notas introducidas por teclado, el segundo para sumarlas y calcular la media y el tercero para mostrar los alumnos con notas superiores a la media.

```
import java.util.*;
public class MediaDeLaClase {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int numAlum, i;
 double suma = 0, media;
 //Lectura del número de alumnos. Debe ser un valor positivo
 do {
 System.out.print("Número de alumnos de la clase: ");
 numAlum = sc.nextInt();
 } while (numAlum <= 0);</pre>
 //se crea un array llamado notas de numAlumn elementos de
tipo double
 double[] notas = new double[numAlum];
 // Entrada de datos. Se lee la nota de cada alummo y se guarda
 // en cada elemento del array
 for (i = 0; i < notas.length; i++) {
 System.out.print("Alumno " + (i + 1) + " Nota final: ");
 notas[i] = sc.nextDouble();
 }
 // Sumar todas las notas
 for (i = 0; i < notas.length; i++) {
 suma = suma + notas[i];
 }
 // Calcular la media
 media = suma / notas.length;
```

```
// Mostrar la media
 System.out.printf("Nota media del curso: %.2f %n", media);

// Mostrar los valores superiores a la media
 System.out.println("Listado de notas superiores a la media: ");
 for (i = 0; i < notas.length; i++) {
 if (notas[i] > media) {
 System.out.println("Alumno numero " + (i + 1)+ " Nota
final: " + notas[i]);
 }
 }
}
```

Programa Java que guarda en un array 10 números enteros que se leen por teclado. A continuación se recorre el array y calcula cuántos números son positivos, cuántos negativos y cuántos ceros.

```
// Contar el número de elementos positivos, negativos y ceros de un array de 10
elementos.
import java.util.*;
public class Main {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int[] numeros = new int[10];
 int pos = 0, neg = 0, cero = 0; //contadores
 int i;
//Leemos los valores por teclado y los guardamos en el array
 System.out.println("Lectura de los elementos del array: ");
 for (i = 0; i < numeros.length; i++) {
 System.out.print("numeros[" + i + "]= ");
 numeros[i] = sc.nextInt();
 //se recorre el array para contar positivos, negativos y ceros
 for (i = 0; i < numeros.length; i++) {
 if (numeros[i] > 0) {
 pos++;
 ext{} else if (numeros[i] < 0) {
 neg++;
 } else {
 cero++;
 //mostrar resultados
 System.out.println("Positivos: " + pos);
 System.out.println("Negativos: " + neg);
 System.out.println("Ceros: " + cero);
  }
}
```

Programa Java que llene un array con 10 números enteros que se leen por teclado. A continuación calcula y muestra la media de los valores positivos y la de los valores negativos del array.

```
* Leer 10 números enteros y mostrar la media de los valores positivos y la de los
valores negativos.
import java.util.*;
public class Main {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int[] numeros = new int[10];
 int pos = 0, neg = 0; //contadores para positivos y negativos
 int i;
 double sumaPos = 0, sumaNeg = 0; //suma de positivos y negativos
 //Leemos los valores por teclado y los quardamos en el array
 System.out.println("Lectura de los elementos del array: ");
 for (i = 0; i < numeros.length; i++) {
 System.out.print("numeros[" + i + "]= ");
 numeros[i]=sc.nextInt();
 }
 //se recorre el array para sumar positivos y negativos
 for (i = 0; i < numeros.length; i++) {
 if (numeros[i] > 0){ //sumar positivos}
 sumaPos += numeros[i];
 pos++;
 } else if (numeros[i] < 0){ //sumar negativos</pre>
 sumaNeg += numeros[i];
 neg++;
 }
 //mostrar resultados
 if (pos != 0) {
 System.out.println("Media de los valores positivos: " + sumaPos / pos);
 } else {
 System.out.println("No ha introducido números positivos");
 if (neg != 0) {
 System.out.println("Media de los valores negativos: " + sumaNeg / neg);
 System.out.println("No ha introducido números negativos");
 }
  }
}
```

Programa Java para leer la altura de N personas y calcular la altura media. Calcular cuántas personas tienen una altura superior a la media y cuántas tienen una altura inferior a la media. El valor de N se pide por teclado y debe ser entero positivo.

```
* Leer la altura de N personas y calcular la altura media
* Mostra cuántos hay superiores a la media.
import java.util.*;
public class Main {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int contMas = 0, contMenos = 0;
 double media = 0;
 //Leer el número de personas
 do{
 System.out.print("Número de personas: ");
 N = sc.nextInt();
 while(N <= 0);
 //Se crea el array de tamaño N
 double[] alto = new double[N];
 //Leer alturas
 System.out.println("Lectura de la altura de las personas: ");
 for (i = 0; i < N; i++) {
 System.out.print("persona" + (i+1) + " = ");
 alto[i] = sc.nextDouble();
 media = media + alto[i]; //se suma la estatura leída para calcular la media
 //Calcular la media
 media = media / N;
 //recorremos el array para ver cuantos hay más altos
 //que la media y cuantos más bajos
 for (i = 0; i < alto.length; i++) {
 if (alto[i] > media){ //si la estatura es mayor que la media
 contMas++;
 } else if (alto[i] < media){ //si es menor</pre>
 contMenos++;
 }
 //Mostrar resultados
 System.out.println("Estatura media: " + media);
 System.out.println("Personas con estatura superior a la media: " + contMas);
 System.out.println("Personas con estatura inferior a la media: " +
contMenos);
  }
}
```

Programa Java que lea el nombre y el sueldo de 20 empleados y muestre el nombre y el sueldo del empleado que más gana.

Para hacerlo utilizaremos dos arrays: Un array de String para los nombres de los empleados Un array de tipo double para los sueldos de cada empleado.

Al mismo tiempo que leemos los datos de los empleados iremos comprobando cuál es el que tiene el mayor sueldo. Para ello tomamos el sueldo del primer empleado que se lee como mayor sueldo y después vamos comprobando el resto de sueldos. Cuando encontramos alguno mayor que el mayor actual este sueldo se convierte en el nuevo mayor.

En general para **calcular el mayor** de una serie de números tomamos el primero como mayor y después comparamos el resto de números.

```
//programa que muestra el nombre y el sueldo del empleado que más gana
import java.util.*;
public class Main {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 //creamos los arrays
 String[] empleados = new String[20]:
 double[] sueldos = new double[20];
 //variables donde guardar el nombre y sueldo del empleado que más gana
 String nombreMayor;
 double mayorSueldo;
 int i = 0;
 //se lee el primer empleado
 System.out.println("Lectura de nombres y sueldos de empleados: ");
 System.out.print("Empleado" + (i + 1) + ": ");
 empleados[i] = sc.nextLine();
 System.out.print("Sueldo: ");
 sueldos[i] = sc.nextDouble();
 //se toma el primero como mayor
 mayorSueldo = sueldos[i];
 nombreMayor = empleados[i];
 //se leen el resto de empleados
 for (i = 1; i < empleados.length; i++) {
 sc.nextLine(); //limpiar el buffer
 System.out.print("Empleado" + (i + 1) + ":");
 empleados[i] = sc.nextLine();
 System.out.print("Sueldo: ");
 sueldos[i] = sc.nextDouble();
 //se compara el sueldo leído con el mayor
 if (sueldos[i] > mayorSueldo) {
 mayorSueldo = sueldos[i];
 nombreMayor = empleados[i];
```

Aprendiendo a Programar

Academias Cisco

```
}
}

//mostrar resultados
System.out.println("Empleado con mayor sueldo: " + nombreMayor);
System.out.println("Sueldo: " + mayorSueldo);
}
}
```