

APRENDERAPROGRAMAR.COM

EJERCICIOS RESUELTOS.
EJEMPLOS CON NÚMEROS
ALEATORIOS EN JAVA.
RANDOM NEXTINT,
NEXTDOUBLE, ETC.
(CU00907C)

Sección: Cursos

Categoría: Lenguaje de programación Java nivel avanzado I

Fecha revisión: 2029

Resumen: Entrega nº7 del curso "Lenguaje de programación Java Nivel Avanzado I".

Autor: Walter Sagástegui y Manuel Sierra

EJERCICIO EJEMPLO DE USO DE NÚMEROS ALEATORIOS EN JAVA

Vamos a resolver ejercicios ilustrativos del uso de números aletorios en Java. El primero de ellos: crear el código de un programa en el que se declaren tres variables tipo *float a, b y c,* cuyo valor se muestre en pantalla y deberá estar comprendido entre cero y 10, excluido el diez.

Solución:


```
/* Ejemplo uso clase Random() — aprenderaprogramar.com */

import java.util.Random;
public class Programa {
 public static void main(String arg[]) {
 float a, b, c;

 Random rnd = new Random();

 a = (rnd.nextFloat() * 10);
 b = (rnd.nextFloat() * 10);
 c = (rnd.nextFloat() * 10);

 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
 }
}
```


Comentario: la instrucción siguiente (rnd.nextFloat() * 10), se genera un valor de tipo float y dado que la variables a, b, y c han sido declaradas como float al inicio del programa, los tipos son coherentes.

EJERCICIO

Crear el código de un programa en el que se declaran tres variables tipo *int a, b y c,* cuyo valor se muestra en pantalla y debe estar comprendido entre cero y 100, utilizando el método **nextint** de la clase Random.

Solución:


```
/* Ejemplo uso clase Random() — aprenderaprogramar.com */

import java.util.Random;
public class Programa {
 public static void main(String arg[]) {
 int a, b, c;

 Random rnd = new Random();

 a = rnd.nextInt(101);
 b = rnd.nextInt(101);
 c = rnd.nextInt(101);

 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
 }
}
```


Fíjate que el tipo devuelto por el método nextInt es un int, mientras que el tipo devuelto por el método nextDouble es un double ó el tipo devuelto por el método nextFloat es un float.

EJERCICIO

Crear el código de un programa que genera tres números enteros aleatorios *a, b, c,* comprendidos entre 65 y 90, ambos inclusive. Los mostraremos en pantalla.

Solución:


```
/* Ejemplo uso clase Random() — aprenderaprogramar.com */

import java.util.Random;
public class Programa {
 public static void main(String arg[]) {
 int a, b, c;

 Random rnd = new Random();

 a = (rnd.nextInt(26) + 65);
 b = (rnd.nextInt(26) + 65);
 c = (rnd.nextInt(26) + 65);

 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
 }
}
```


Comentario: Si quieres puedes usar otra fórmula. Puedes escribir con igual resultado, lo siguiente:

```
a = rnd.nextInt (90 - 65 + 1) + 65;
b = rnd.nextInt (90 - 65 + 1) + 65;
c = rnd.nextInt (90 - 65 + 1) + 65;
```

Próxima entrega: CU00908C

Acceso al curso completo en aprenderaprogramar.com -- > Cursos, o en la dirección siguiente: http://aprenderaprogramar.com/index.php?option=com_content&view=category&id=58&Itemid=180