

Ex03.java

```
1 package poo.ig;
2
3 import java.util.Scanner;
4
5 public class Ex03
6 {
7 public static void main(String[] args)
8 {
9 double nb1, nb2;
10 String str="", resultat="";
11 Scanner sc = new Scanner(System.in);
12
13 /* Saisie des nombres */
14 System.out.println("Veuillez entrer le 1er nombre:");
15 str = sc.nextLine();
16 nb1=Double.parseDouble(str);
17
18 System.out.println("Veuillez entrer le 2ème nombre:");
19 str = sc.nextLine();
20 nb2=Double.parseDouble(str);
21
22 /* Calcul des opérations et concaténation du résultat */
23 resultat=nb1 + " + " + nb2 + " = " + (nb1+nb2) +"\n";
24 resultat+=nb1 + " - " + nb2 + " = " + (nb1-nb2) +"\n";
25 resultat+=nb1 + " * " + nb2 + " = " + (nb1*nb2) +"\n";
26 resultat+=nb1 + " / " + nb2 + " = " + (nb1/nb2) +"\n";
27 resultat+=nb1 + " % " + nb2 + " = " + (nb1%nb2);
28
29 /* Affichage du résultat */
30 System.out.println(resultat);
31 sc.close();
32 }
33 }
```