[image: image1.jpg]Cartagenagg;,

[image: image2.jpg]Cartagenaigg

www.cartagena99.com

EJERCICIOS DE PROGRAMACION EN LENGUAJE JAVA
3EJERCICIOS DE PROGRAMACION EN LENGUAJE JAVA

31.1.
Imprimir por pantalla:

31.
Ejercicio:

32.
Ejercicio:

33.
Ejercicio:

31.2.
Operaciones básicas y bucles:

34.
Ejercicio:

35.
Ejercicio:

36.
Ejercicio:

37.
Ejercicio:

48.
Ejercicio:

49.
Ejercicio:

410.
Ejercicio:

411.
Ejercicio:

412.
Ejercicio:

413.
Ejercicio:

414.
Ejercicio:

415.
Ejercicio:

416.
Ejercicio:

417.
Ejercicio:

51.3.
Leer desde el teclado. Sentencia de condición (if):

518.
Ejercicio:

519.
Ejercicio:

520.
Ejercicio:

521.
Ejercicio:

522.
Ejercicio:

523.
Ejercicio:

524.
Ejercicio:

525.
Ejercicio:

626.
Ejercicio:

627.
Ejercicio:

628.
Ejercicio:

629.
Ejercicio:

630.
Ejercicio:

61.4.
Orientación a Objetos:

631.
Ejercicio:

732.
Ejercicio:

733.
Ejercicio:

734.
Ejercicio:

71.5.
Herencia:

735.
Ejercicio:

736.
Ejercicio:

81.6.
Concurrencia. Hilos:

837.
Ejercicio:

838.
Ejercicio:

839.
Ejercicio:

840.
Ejercicio:

941.
Ejercicio:

942.
Ejercicio:

943.
Ejercicio:

944.
Ejercicio:

945.
Ejercicio:

EJERCICIOS DE PROGRAMACION EN LENGUAJE JAVA

1.1. Imprimir por pantalla:
1. Ejercicio:
Escribir un programa en Java que imprima por pantalla la frase “Hola, ya se imprimir frases”.
2. Ejercicio:
Escribir un programa en Java que imprima por pantalla un número entero, por ejemplo el 273, o el 597.

3. Ejercicio:
Escribir un programa en Java que imprima por pantalla un número decimal, por ejemplo el 5’3, ó el 7’5.
1.2. Operaciones básicas y bucles:

4. Ejercicio:
Escribir un programa en Java que imprima por pantalla la suma de 1234 y 532.

5. Ejercicio:
Escribir un programa en Java que imprima por pantalla la resta de 1234 y 532.

6. Ejercicio:
Escribir un programa en Java que imprima por pantalla la multiplicación de 1234 y 532.

7. Ejercicio:
Escribir un programa en Java que imprima por pantalla la división de 1234 entre 532.

8. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 1 al 3.
9. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 1 al 9.
10. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 1 al 10.000. Conveniente usar bucles.

11. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 5 al 10.
12. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 5 al 15.
13. Ejercicio:
Escribir un programa en Java que imprima por pantalla los números del 5 al 15.000. Conveniente usar bucles.

14. Ejercicio:
Escribir un programa en Java que imprima 200 veces la palabra “hola”. Nota: en el código fuente que usted escriba debe figurar solamente una vez la palabra “hola”.

15. Ejercicio:
Escribir un programa en Java que imprima por pantalla los cuadrados de los 30 primeros números naturales.

16. Ejercicio:
Escribir un programa en Java que multiplique los 20 primeros número naturales (1*2*3*4*5…).

17. Ejercicio:
Escribir un programa en Java que sume los cuadrados de los cien primeros números naturales, mostrando el resultado en pantalla.
1.3. Leer desde el teclado. Sentencia de condición (if):

18. Ejercicio:

Escribir un programa en Java que lea un número entero desde teclado y realiza la suma de los 100 número siguientes, mostrando el resultado en pantalla.
19. Ejercicio:

Escribir un programa en Java que convierta de euros a dólares. Recibirá un número decimal correspondiente a la cantidad en euros y contestará con la cantidad correspondiente en dolares.
20. Ejercicio:

Escribir un programa en Java que calcule el área de un rectángulo del cual se le proporcionará por el teclado su altura y anchura (números decimales).
21. Ejercicio:

Escribir un programa en Java que lea dos números del teclado y diga cual es el mayor y cual el menor.

22. Ejercicio:

Escribir un programa en Java que lea un número entero por el teclado e imprima todos los número impares menores que él.
23. Ejercicio:

Implemente el algoritmo de Euclides para encontrar el gcd de dos número leídos desde teclado.

24. Ejercicio:

Escriba un programa que lea los coeficientes a, b y c de una ecuación de segundo, y estudie si tiene o no solución. En caso positivo, las soluciones se calcularán e imprimirán en pantalla.

25. Ejercicio:

Pruebe la recursividad en Java. Escriba programas que calculen recursivamente las funciones f actorial(n) y Ackermann(x, y).

26. Ejercicio:

Escriba un programa que lea tres números enteros positivos, y que calcule e imprima en pantalla el menor y el mayor de todos ellos.
27. Ejercicio:

Escriba un programa que lea temperaturas expresadas en grados Fahrenheit y las convierta a grados Celsius mostrándola. El programa finalizará cuando lea un valor de temperatura igual a 999. La conversión de grados Farenheit (F) a Celsius (C) está dada por C = 5/9(F − 32).

28. Ejercicio:

Implemente una sentencia switch que escriba un mensaje en cada caso. Inclúyala en bucle de prueba for. Utilice también un break tras cada caso y pruébelo. Elimine el break y vea qué ocurre.
29. Ejercicio:

Cuando se lee una entrada estándar, por lo general se alcanza el fin de archivo cuando el usuario teclea CRTL-D, CRTL-Z, o algún otro carácter dependiente del sistema. Descubra cuál es el adecuado en su sistema. Escriba un programa que lea datos controlando el fin de la secuencia con la combinación adecuada.
30. Ejercicio:

Escriba un programa que use dos bucles for anidados y el operador de módulo (%) para detectar e imprimir números primos.
1.4. Orientación a Objetos:

31. Ejercicio:

Desarrolle una clase en Java que realice la abstracción de un sistema planetario, debiendo tener en cuenta para cada cuerpo del sistema aspectos como: masa, densidad, diámetro, distancia al sol (suponga órbitas circulares), un número de identificador único y un nombre textual. Incluya métodos que calculen la atracción gravitatoria entre dos cuerpos cualesquiera del sistema.

32. Ejercicio:

¿Es posible ejecutar un programa en java que contenga varias clases con métodos main? En caso positivo, ¿cómo se determina el punto de entrada a un programa?
33. Ejercicio:

Escriba un programa en java que genere aleatoriamente (Ayuda: Vea la clase Math para saber cómo generar números aleatorios en java) un array de números reales, y lo ordene mediante el algoritmo de la burbuja o mediante quicksort (esto deberá poder elegirlo el usuario).
34. Ejercicio:

Se quiere implementar el control de un Ferry. Para ello cree una clase Vehículo. Incluya aspectos comunes a todos los vehículos como número de pasajeros, presencia o ausencia de tripulación, número de ruedas, fecha de matriculación, medio por el que se desplaza, etc. Incluya los métodos que considere oportunos.
Realice un programa capaz de leer por teclado los datos de 10 vehículos y los liste a continuación por pantalla.

1.5. Herencia:
35. Ejercicio:

A partir de la clase anterior, y mediante herencia cree nuevas clases que permitan diferenciar si el objeto es un coche, una moto, un camión, una bicicleta, una lancha. Incluya en cada clase algún atributo específico que la diferencie de las demás. Por ejemplo, para el coche un booleano que determine si es de tres o cinco puertas, para el camión la altura (indiferente en los otros vehículos), etc.
Realice un programa como el del ejercicio anterior capaz de trabajar con los distintos tipos de vehículos.

36. Ejercicio:

Una interesante clase predefinida en el lenguaje java es la clase Vector, que implemente la abstracción "array dinámico". Revise la clase y úsela (en ficheros diferentes) para realizar un programa que lea números del teclado hasta que se introduce dos veces seguidas el mismo número. Entonces el programa muestra todos los números introducidos y termina.
1.6. Concurrencia. Hilos:

37. Ejercicio:

Desarrolle un programa en Java que implemente el primer paso del refinamiento sucesivo que conduce al algoritmo de Dekker (variable de turno ó semáforo). Habilite una variable de turno compartida por dos hilos, cree estos utilizando el método de herencia de la clase Thread, y observe el comportamiento obtenido. La sección crítica de cada hilo será otra variable compartida que se incrementará en uno, imprimiéndose su valor.
38. Ejercicio:

El planetaWa-Tor es un mundo acuático, toroidal y reticulado de dimensión 20x20. Este mundo está habitado por peces y tiburones de ambos sexos. Escriba un programa en java que inicialmente sitúe en forma aleatoria 100 peces (50 machos y 50 hembras) y 10 tiburones (5 machos y 5 hembras) en el planeta de manera que:
(Cada habitante del mundo (pez o tiburón) esté representado por un hilo concurrente.

(Cada habitante del mundo nada desde la posición en que se encuentra una posición hacia el norte, sur, este u oeste (recuerde que el mundo es un toroide).

(Si habitantes del mundo se encuentran en la misma posición ocurre lo siguiente:

a) si son del mismo sexo y de la misma especie, uno aniquila al otro.

b) si son de especies diferentes, el tiburón siempre aniquila al pez.

c) si son de la misma especie y de distinto sexo, se reproducen, generando un nuevo individuo cuyo sexo será macho o hembra con igual probabilidad, y luego continúan su camino.
39. Ejercicio:

Utilizando métodos synchronized, diseñe un protocolo de exclusión mutua para n hilos concurrentes. El número de hilos será un argumento pasado desde la línea de comandos, y la sección crítica de cada hilo será una variable compartida por todos ellos, que se incrementará en uno.
40. Ejercicio:

Utilizando una clase vacía, construya un protocolo de exclusión mutua para n hilos concurrentes. El número de hilos será un argumento pasado desde la línea de comandos, y la sección crítica de cada hilo será una variable compartida por todos ellos, que se incrementará en uno. No utilice método globalmente definidos como synchronized. En su lugar, utilice una instancia de la clase vacía previamente definida como cerrojo que bloquee únicamente el acceso en exclusión muta a la sección crítica.
41. Ejercicio:

De acuerdo con las convenciones del ejercicio anterior, escriba un programa en Java que lance n hilos concurrentes (pasando n como argumento desde la línea de comandos). Cada hilo ejecutará un bucle de 100 iteraciones. Cada paso por el bucle debe tener una sección crítica en la cual realizará las siguiente acciones:

a) Incremento de un contador común a todos los hilos.

b) Escritura del valor del contador en un fichero externo de texto, llamado

Numeros.txt Investigue por su cuenta el funcionamiento de las clases

FileInputStream y FileOutputStream, que pueden serle útiles para este propósito.
42. Ejercicio:

Utilizando métodos wait, notify y notifyAll , diseñe un protocolo de sincronización entre dos hilos concurrentes.
43. Ejercicio:

Utilice varios hilos concurrentes para encontrar el valor máximo de un array de 100 números enteros generados aleatoriamente. Cada hilo investigará un subarray de 10 unidades, y el programa principal deberá coordinarse con ellos, para extraer la solución final de las soluciones parciales. Provea la exclusión mutua y la sincronización que considere necesarias.
44. Ejercicio:

Otro de los problemas clásicos de la comunicación entre procesos ocurre en una peluquería. La peluquería tiene un barbero, una silla de peluquero y n sillas para que se sienten los clientes en espera, si es que los hay. Si no hay clientes presentes, el barbero se sienta en su silla de peluquero y se duerme. Cuando llega un cliente, éste debe despertar al barbero dormilón. Si llegan más clientes mientras el barbero corta el cabello de un cliente, ellos se sientan (si hay sillas desocupadas). Escriba un monitor en java que permita modelar el problema.
45. Ejercicio:

El propósito del ejercicio es la construcción de un servidor remoto de operaciones sobre vectores reales. En particular el servidor debe poder sumar y restar vectores, realizar el producto escalar y el escalado de un vector por un factor real. Debe también comprobar la ortogonalidad entre dos vectores. Para ello, el alumno debe:

a) Diseñar un fichero de interfaz (llamado IVector.java) que implante la interfaz java necesaria.

b) Escriba el fichero que realice la implementación del fichero de interfaz.(ImpVector.java)

c) Escriba un servidor que lance tres hilos concurrentes, cada uno de los cuales registre un objeto servidor con un nombre diferente pero sobre el mismo puerto. (servidor.java)
d) Obtenga los ficheros de stub y skeleton correspondientes, y realice el registro de los servicios.

e) Confeccione un cliente que cree varios hilos concurrentes. Cada hilo debe obtener una referencia a un objeto servidor, y enviarle peticiones de trabajo. (cliente.java)

