100 Programas en JAVA

Para la compilación y prueba de los programas utilizaremos el JDK 1.1.8, que puedes bajarlo de esta dirección: http://java.sun.com/products/archive/jdk/1.1.8_010/ (pesa aproximadamente 8.5Mb), otras versiones incluso mejoradas también se pueden utilizar, pero con fines didácticos y de estandarización utilizaremos esta versión.

Compilado y ejecución de un programa

Los programas se pueden escribir en cualquier editor de textos (block de notas, wordpad, word, etc.) pero estos tienen que tener la extensión .java . Posteriormente hay que compilarlo, esto se puede hacer con el programa "javac.exe" que al mismo tiempo generara un archivos con extensión .class y finalmente ejecutarlo con el programa "java.exe". Ejemplo

Escribir el siguiente código de programa y guardarlo en la carpeta "C:\jdk1.1.8\bin" con el nombre de "hola.java"

```
class hola {
 public static void main (String args[]) {
 System.out.println("Hola Mundo");
 }
```

Programa Fuente:

C:\jdk1.1.8\bin\hola.java

Nótese que el nombre del archivo es "hola.java" y que la clase del programa se llama "hola"

Compilación del programa:

C:\jdk1.1.8\bin\javac hola.java

Al compilar el programa si no hay errores se generará el archivo hola.class

Ejecución del programa

C:\jdk1.1.8\bin\java hola

Mostrara en la pantalla: Hola Mundo

PRIMERA FASE EJERCICIOS DEL 1 AL 37

Programa 001.-

Escribir un programa que muestre en pantalla "Voy a aprender JAVA," en la primera línea y "cueste lo que cueste." en la segunda línea.

Solución:

```
class aprender {
  public static void main (String args[]) {
 System.out.println("Voy a aprender JAVA,");
 System.out.println("cueste lo que cueste");
  }
}
```

archivo: C:\jdk1.1.8\bin\aprender.java

Compilando el archivo: C:\jdk1.1.8\bin\javac aprender.java

Ejecutando el archivo: C:\jdk1.1.8\bin\java aprender

Programa 002.-

Escribir un programa que sume dos números 5 + 8 = 13.

Solución:

```
class suma2 {
  public static void main (String args[]) {
 int i,j;
 int resp;
 i=5;
 j=8;
 resp=i+j;
 System.out.println(resp);
  }
}
```

Programa 003.-

Escribir un programa que sume un numero así mismo 3 veces. Ejemplo. si el numero es 2546 entonces 2546+2546+2546 = 7638

```
class sumasimismo3 {
  public static void main (String args[]) {
 int i;
  int k;
  i=2546;
  k=i+i+i;
  System.out.println(k);
```

```
}
```

Programa 004.-

Escribir un programa que multiplique un número así mismo. Ejemplo. si el numero es 23 entonces 23 * 23 = 529

Solución:

```
class multiplicasimismo {
  public static void main (String args[]) {
 int j;
 int sol;
 j=23;
 sol=j*j;
 System.out.println(sol);
  }
}
```

Programa 005.-

Escribir un programa que muestre los 15 primeros números. Es decir: 1 2 3 ... 14 15.

Solución:

```
class primeros15 {
  public static void main (String args[]) {
 int i;
 for (i=1;i<=15;i++){
 System.out.println(i);
 }
  }
}</pre>
```

Programa 006.-

Escribir un programa que concatene dos cadenas de tipo string. Ejemplo. cadena1="hola", cadena2="mundo", concatenado = "hola mundo".

```
class conca {
  public static void main (String args[]) {
 String cadena1;
 String cadena2;
 String concatenado;
 cadena1="hola ";
 cadena2="mundo";
 concatenado=cadena1+cadena2;
```

```
System.out.println(concatenado);
  }
}
Programa 007.-
Escribir un programa que obtenga el factorial de 7. Es decir: 1*2*3*4*5*6*7 = 5040
Solución:
class facto7 {
  public static void main (String args[]) {
 int num;
 int k=1;
 for (num=1; num<=7; num++)
 k=k*num;
 System.out.println("factorial de 7 es: "+k);
  }
}
Programa 008.-
Escribir un programa que obtenga la suma de los 35 primeros números. Es decir:
1+2+...+34+35 = 630
Solución:
class suma35 {
  public static void main (String args[]) {
 int i;
 int suma=0;
 for(i=0;i<=35;i++)
 suma=suma+i;
 System.out.println("suma de los 35 primeros es: "+suma);
  }
}
Programa 009.-
Hallar el promedio de 3 notas: 18, 15 y 16
Solución:
class promedio3 {
  public static void main (String args[]) {
 float nota1,nota2,nota3;
 float promedio;
 nota1=18;
 nota2=15;
 nota3=16;
```

```
promedio=(notal+nota2+nota3)/3;
System.out.println("promedio de 18, 15 y 16 es: " + promedio);
}
```

Programa 010.-

Hallar la suma y multiplicación de los 5 números consecutivos a partir del numero 7. Es decir:

```
7+8+9+10+11 = 45  y  7*8*9*10*11= 55440

Solución:
class sumapro {
  public static void main (String args[]) {
 int a;
 int suma;
 int mult;
 suma=0;
 mult=1;
 for(a=0;a<5;a++) {
 suma=suma+(a+7);
 mult=mult*(a+7);
 }
 System.out.println("suma: " + suma);
 System.out.println("multiplicacion: " + mult);</pre>
```

Programa 011.-

}

Dados los números enteros (int x=25; int y=26;). Hallar el promedio de ambos números:

```
Solución:
class promedio2 {
```

```
public static void main (String args[]) {
  int x=25;
  int y=26;
  float z;
  z=(x+y)/2;  //mal porque (int+int)/int=int
  z=(float)(x+y)/2;
  System.out.println("promedio: " + z);
}
```

Programa 012.-

Leer un carácter del teclado y luego mostrarlo en la pantalla.

```
Solución:
import java.io.*;
class leerchar {
  public static void main (String args[]) throws IOException {
 char x;
 System.out.print("Ingrese el caracter: ");
 x=(char)System.in.read(); // lee un caracter del teclado
 System.out.println("el caracter leido es: " +x); // imprime el
caracter en pantalla
}
Programa 013.-
Leer un string del teclado y luego mostrarlo en la pantalla.
Solución 1:
import java.io.*;
class leerstring {
  public static void main (String args[]) throws IOException {
 int c;
 String x;
 x="";
 System.out.print("Ingrese el string: ");
 while( (c = System.in.read() ) != '\n' ) // '\n'=ENTER
 x=x+(char)c;
 System.out.println("La cadena es: " + x );
}
Solución 2:
import java.io.*;
class leerstring {
  public static void main (String args[]) throws IOException {
 String x;
 BufferedReader cad =
 new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Ingrese el string: ");
 x=cad.readLine(); // lee toda una línea
 System.out.println("La cadena es: " +x);
  }
}
```

Programa 014.-

Leer un números del teclado y mostrarlo en pantalla.

```
Solución:
import java.io.*;
class leernum {
  public static void main (String args[]) throws IOException {
 int c;
  String x="";
 int num1;
 System.out.print("Ingrese el numero: ");
  while( (c = System.in.read()) != '\n')// '\n'=ENTER
 x=x+(char)c;
  num1=Integer.parseInt(x.trim()); //convierte cadena a numero
  System.out.println("numero es: " + num1);
Programa 015.-
Leer dos números del teclado y presentar el numero mayor en pantalla.
Solución:
import java.io.*;
class leer2num {
  public static void main (String args[]) throws IOException {
 int c;
  String x="";
 int num1, num2;
 // lee primer numero
 System.out.print("Ingrese el primer numero: ");
  while( (c = System.in.read() ) != '\n' )// '\n' = ENTER
 x=x+(char)c;
  numl=Integer.parseInt(x.trim()); //convierte cadena a numero
 //lee segundo numero
  x="";
 System.out.print("Ingrese el segundo numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num2=Integer.parseInt(x.trim()); //convierte cadena a numero
 // compara ambos numeros
 if (num1>num2)
 System.out.println("el numero mayor es: " + num1);
 else
 System.out.println("el numero mayor es: " + num2);
  }
```

}

Programa 016.-

```
Leer dos cadenas y mostrar la cadena con mayor longitud en pantalla.
```

```
Solución:
```

```
import java.io.*;
class leer2cad {
 public static void main (String args[]) throws IOException {
 int c;
  String x="";
  String cad1, cad2;
  int long1,long2;
  // lee la primera palabra
  System.out.print("Ingrese la primera palabra: ");
  while ( (c = System.in.read() ) != '\n' )// '\n' = ENTER
 x=x+(char)c;
 cad1=x.trim(); //quita los espacios en blanco al inicio y final de
la palabra
  //lee la segunda palabra
  x="";
  System.out.print("Ingrese la segunda palabra: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
 cad2=x.trim(); //quita los espacios en blanco al inicio y final de
la palabra
 // compara la longitud de ambas cadenas
 long1=cad1.length(); // obtiene la longitud de la cadena
 long2=cad2.length(); // obtiene la longitud de la cadena
 if (long1==long2)
 System.out.println("Las cadenas tienen longitud igual");
  else if (long1>long2)
 System.out.println("La cadena de mayor longitud es: " + cad1);
 else
 System.out.println("La cadena de mayor longitud es: " + cad2);
  }
}
```

Programa 017.-

Leer dos numero del teclado y mostrar la suma entre ellos.

```
import java.io.*;
class suma2num {
 public static void main (String args[]) throws IOException {
 int c;
  String x="";
  int num1,num2, result;
  System.out.print("primer numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num1=Integer.parseInt(x.trim());
  x="";
  System.out.print("segundo numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num2=Integer.parseInt(x.trim());
  result=num1+num2;
  System.out.print("La suma es: " + result);
}
```

Programa 018.-

Leer dos numero del teclado y mostrar: las cuatro operaciones basicas entre ellos (suma, resta, multiplicación y división).

```
import java.io.*;
class opera4 {
 public static void main (String args[]) throws IOException {
  int c;
  String x="";
  int num1, num2, result;
  float result2;
  System.out.print("primer numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num1=Integer.parseInt(x.trim());
  x="";
  System.out.print("segundo numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num2=Integer.parseInt(x.trim());
 result=num1+num2;
```

```
System.out.println("La suma es: " + result);
result=num1-num2;
System.out.println("La diferencia es: " + result);
result=num1*num2;
System.out.println("La multiplicaion es: " + result);
result2=(float)num1/num2;
System.out.println("La division es: " + result2);
}
```

Programa 019.-

Leer dos numero del teclado, luego mostrar el siguiente menu (S = suma, R=resta, M=multiplicación y D=División) y de acuerdo a lo que el usuario seleccione presentar en pantalla dicha operación.

```
import java.io.*;
class opera4menu {
 public static void main (String args[]) throws IOException {
 int c;
  String x="";
 int num1, num2, result;
 float result2;
 char cr;
  System.out.print("primer numero: ");
  while ( (c = System.in.read() ) != '\n' )// '\n'=ENTER
 x=x+(char)c;
  num1=Integer.parseInt(x.trim());
 System.out.print("segundo numero: ");
  while( (c = System.in.read() ) != '\n' )// '\n' = ENTER
 x=x+(char)c;
  num2=Integer.parseInt(x.trim());
 System.out.println(" ----
 M E N U ----");
 System.out.println("S = suma");
 System.out.println("R = resta");
 System.out.println("M = multiplicacion");
 System.out.println("D = division");
 System.out.println();
 System.out.print("Elija una opcion (S/R/M/D) y enter: ");
 cr = (char)System.in.read();
 cr = Character.toUpperCase(cr); // convierte a mayuscula
```

```
switch(cr) {
 case 'S':
 result=num1+num2;
 System.out.println("La suma es: " + result);
 break;
 case 'R':
 result=num1-num2;
 System.out.println("La diferencia es: " + result);
 break;
 case 'M':
 result=num1*num2;
 System.out.println("La multiplicaion es: " + result);
 break;
 case 'D':
 result2=(float)num1/num2;
 System.out.println("La division es: " + result2);
 break;
 default:
 System.out.println("Opcion invalida");
 }
  }
}
```

Programa 020.-

Escribir un programa para resolver la ecuación de segundo grado de la forma AX²+BX+C=0, *Solución:*

Las raíces de la ecuación de segundo grado se resuelven por la formula:

```
x1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad x2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a} import java.io.*; class raiz { public static void main (String args[]) throws IOException { int c; String x=""; int A,B,C; int aux; float X1,X2; System.out.println("RESOLUCION DE LA ECUACION DE SEGUNDO GRADO"); System.out.println("AXX+BX+C=0"); System.out.print("Ingrese el valor para A: "); while( (c = System.in.read() ) != '\n' )// '\n'=ENTER
```

```
x=x+(char)c;
  A=Integer.parseInt(x.trim());
 System.out.print("Ingrese el valor para B: ");
  while( (c = System.in.read() ) != '\n' )// '\n' = ENTER
 x=x+(char)c;
  B=Integer.parseInt(x.trim());
 x="";
 System.out.print("Ingrese el valor para C: ");
  while( (c = System.in.read()) != '\n')// '\n'=ENTER
 x=x+(char)c;
 C=Integer.parseInt(x.trim());
 aux=B*B-4*A*C;
 System.out.println("Respuesta: ");
 if (aux<0) {
 System.out.println("Indeterminado, numeros complejos");
 return;
 }
  X1=(float)(-B+Math.sqrt(aux))/2*A;
  X2=(float)(-B-Math.sqrt(aux))/2*A;
  System.out.println("X1 = " + X1);
  System.out.println("X2 = " + X2);
}
```

Programa 021.-

Escribir un programa que muestre en pantalla dos mensajes diferentes :

Solución:

```
class prog1 {
  public static void main (String args[]) {
 System.out.println("Hola,");
 System.out.println("aqui estoy");
  }
}
```

Programa 022.-

Escribir un programa que lea dos numeros desde el teclado y muestre en pantalla la suma de ambos :

```
import java.io.*;
class prog2 {
  public static void main (String args[]) throws IOException {
 String i="";
 int aux;
}
```

```
int resp;

System.out.println("Ingrese el primer numero:");
while( (aux = System.in.read() ) != '\n' )// '\n'=ENTER
 i=i+(char)aux;
resp=Integer.parseInt(i.trim());
i="";
System.out.println("Ingrese el segundo numero:");
while( (aux = System.in.read() ) != '\n' )// '\n'=ENTER
 i=i+(char)aux;
resp=resp + Integer.parseInt(i.trim());
System.out.println("La suma es:" + resp);
}
```

Programa 023.-

Escribir un programa que lea un numero del teclado y lo sume así mismo, tres veces.

Solución:

```
import java.io.*;
class prog3 {
  public static void main (String args[]) throws IOException {
 String i="";
 String j="";
 int aux;
 int resp;

 System.out.println("Ingrese un numero:");
 while( (aux = System.in.read() ) != '\n' )// '\n'=ENTER
 i=i+(char)aux;

 aux=Integer.parseInt(i.trim());
 resp=aux + aux +aux;
 System.out.println("La suma es:" + resp);
 }
}
```

Programa 024.-

Escribir un programa que lea un numero del teclado y lo multiplique así mismo dos veces.

```
import java.io.*;
class prog4 {
  public static void main (String args[]) throws IOException {
 String i="";
 String j="";
 int aux;
 int resp;

 System.out.println("Ingrese un numero:");
 while( (aux = System.in.read() ) != '\n' )// '\n'=ENTER
 i=i+(char)aux;

 aux=Integer.parseInt(i.trim());
 resp=aux*aux;
 System.out.println("La multiplicacion es:" + resp);
 }
}
```

Programa 024a.-

Escribir un programa que lea N veces un numero del teclado y lo multiplique así mismo dos veces.

Solución:

Programa 025.-

Escribir un programa que muestre en pantalla solo los números pares, dentro de los 35 primeros números naturales.

Solución:

```
class prog5 {
  public static void main (String args[]) {
 int i;
  for (i=1;i<=15;i++){
 if((i%2)==0)
 System.out.println(i);
 }
  }
}</pre>
```

Programa 026.-

Escribir un programa que lea su nombre y muestre en pantalla el mensaje "Hola nombre como estas".

```
}
```

Programa 027.-

Escribir un programa que lea un numero y muestre en pantalla el valor de su factorial.

Solución:

```
import java.io.*;
public class prog7 {
 public static void main(String Arg[ ]) throws IOException {
 BufferedReader in = new BufferedReader(new
InputStreamReader(System.in));
 int num, fact=1;
 System.out.print("Ingrese un numero: ");
 num = Integer.parseInt(in.readLine( ));
 if (num < 0 )
 System.out.print("factorial no existe:" );
 else {
 if (num > 0 )
 for(int i=1;i<=num;i++)</pre>
 fact=fact*i;
 System.out.print("el factorial es:" + fact );
 }
 }
}
```

Programa 028.-

Escribir un programa que obtenga independientemente la suma de los números pares e impares dentro de los 35 primeros números naturales.

Solución:

```
class prog8 {
  public static void main (String args[]) {
 int i;
 int sumaimp=0;
 int sumapar=0;

 for(i=0;i<=35;i++)
 if((i*2)==0)
 sumapar=sumapar+i;
 else
 sumaimp=sumaimp+i;

 System.out.println("suma de los numeros pares es: "+sumapar);
 System.out.println("suma de los numeros impares es: "+sumaimp);
 }
}</pre>
```

Programa 029.-

Escribir un programa que lea tres notas desde el teclado y calcule su promedio.

```
import java.io.*;
public class prog9 {
```

```
public static void main(String Arg[ ]) throws IOException
 BufferedReader in = new
 BufferedReader(new InputStreamReader(System.in));
 int num1, num2, num3;
 float resul;
 System.out.println("Ingrese 3 notas: ");
 num1 = Integer.parseInt(in.readLine( ));
 num2 = Integer.parseInt(in.readLine( ));
 num3 = Integer.parseInt(in.readLine( ));
 resul=(float)(num1+num2+num3)/3;
 System.out.println("el promedio es : " + resul );
 }
Programa 030.-
Escribir un programa que calcule la suma y multiplicación de los "N" primeros números.
Solución: import java.io.*;
public class prog10 {
  public static void main(String Arg[ ]) throws IOException
 BufferedReader in = new
 BufferedReader(new InputStreamReader(System.in));
 int suma=0;
 int multi=1;
 int n;
 System.out.print("Ingrese el valor de n: ");
 n = Integer.parseInt(in.readLine( ));
 for(int i=1;i<=n;i++){</pre>
 suma=suma+i;
 multi=multi*i;
 }
 System.out.println("la suma de los n primeros numeros es : " +
suma );
 System.out.println("la multiplicacion de los n primeros numeros
 " + multi );
}
Programa 031.-
Escribir un programa que lea 2 números desde el teclado y calcule su promedio.
Solución:
import java.io.*;
class prog11 {
  public static void main (String args[]) throws IOException {
 BufferedReader in = new BufferedReader(new
InputStreamReader(System.in));
 int num;
 int num1;
 float promedio;
```

```
System.out.print("Ingrese el primer numero: ");
num = Integer.parseInt(in.readLine( ));
System.out.print("Ingrese el segundo numero: ");
num1 = Integer.parseInt(in.readLine( ));
promedio=(float)(num+num1)/2;

System.out.print("El resultado es :" + promedio );
}
```

Programa 032.-

Escribir un programa que lea "N" cadenas o números y mostrarlos en pantalla.

Solución:

```
import java.io.*;
import java.lang.String;
class prog12 {
 public static void main (String args[]) throws IOException {
 BufferedReader in = new BufferedReader(new
InputStreamReader(System.in));
 int num;
 String cad="";
 System.out.print("Ingrese el numero de veces que desea realizar
la operacion: ");
 num=Integer.parseInt(in.readLine());
 for(int i=0;i<num;i++){</pre>
 System.out.print("Ingrese el numero o cadena: ");
 cad=in.readLine();
 System.out.println("La cadena leida es: " + cad);
}
```

Programa 033.-

Escribir un programa que lea "N" cadenas del teclado, hasta que esta tenga el valor fin.

Programa 034.-

Escribir un programa que lea del teclado números positivos hasta que se ingrese un numero negativo y calcule el promedio solo de los números positivos.

Solución:

```
import java.io.*;
class prog14 {
 public static void main (String args[]) throws IOException {
 BufferedReader in = new
 BufferedReader(new InputStreamReader(System.in));
 int num;
 int suma=0, cont=0;
 float prom=0;
 String cad="";
 while (true){
 System.out.print("Ingrese un numero: ");
 num = Integer.parseInt(in.readLine( ));
 if (num>=0) {
 suma=suma+num;
 cont=cont+1;
 }
 else
 break;
 prom=(float)(suma)/cont;
 System.out.print("El promedio de los " + cont);
 System.out.print(" numeros validos ingresados es : " + prom);
 }
}
```

Programa 035.-

Escribir un programa que lea del teclado tres números y los ordene en forma ascendente. Solución:

```
import java.io.*;
public class prog15
  public static void main(String Arg[ ]) throws IOException
 BufferedReader in = new
 BufferedReader(new InputStreamReader(System.in));
 int num1, num2, num3;
 System.out.println("Ingrese 3 numeros: ");
 num1 = Integer.parseInt(in.readLine( ));
 num2 = Integer.parseInt(in.readLine( ));
 num3 = Integer.parseInt(in.readLine( ));
 if (num1<num2)</pre>
 if (num2<num3)
 System.out.println("El orden ascendente es : " + num1 + " , " +num2+ " y "+ num3);
 else
 if (num1<num3)
 else
 if (num3<num2)</pre>
 System.out.println("El orden ascendente es : " + num3 + " , " +num2+ " y "+ num1 );
 else
 if(num1<num3)
 System.out.println("El orden ascendente es : " + num2 + " , " +num1+ " y "+ num3 );
 else
 }
}
```

Programa 036.-

Escribir un programa que lea del teclado tres cadenas y muestre la cadena con mayor longitud.

```
cad1 = in.readLine( );
 cad2 = in.readLine( );
 cad3 = in.readLine( );
 cad1=cad1.trim();
 cad2=cad2.trim();
 cad3=cad3.trim();
 lon1=cad1.length();
 lon2=cad2.length();
 lon3=cad3.length();
 if(lon1>lon2)
 if (lon1>lon3)
 System.out.println("La cadena con mayor longitud es :"
+ cad1
 );
 else
 System.out.println("La cadena con mayor longitud es :" +
cad3
 );
 else
 if (lon2>lon3)
 System.out.println("La cadena con mayor longitud es :" +
cad2
 );
 else
 System.out.println("La cadena con mayor longitud es :" +
cad3
 );
```

Programa 037.-

Escribir un programa que lea del teclado dos números, hasta que el primero sea divisor del segundo.

```
import java.io.*;
public class prog17
  public static void main(String Arg[ ]) throws IOException
 BufferedReader in = new
 BufferedReader(new InputStreamReader(System.in));
 int num1, num2;
 while (true){
 System.out.println("Ingrese 2 números: ");
 num1=Integer.parseInt(in.readLine());
 num2=Integer.parseInt(in.readLine());
 if((num2%num1)==0){
 System.out.println("num1 es divisor de num2 ");
 break;
 }
 }
 }
```