Лабораторная работа №2. Функции. Операторы цикла. Объекты Math, Number

Цель: научиться создавать пользовательские функции на JS, использовать в программах операторы цикла; изучить особенности использования встроенных объектов **Math** и **Number**.

Теория

Функции

Функция представляет собой подпрограмму, которую можно вызвать для выполнения, обратившись к ней по имени. Взаимодействие функции с внешней программой, из которой она была вызвана, происходит путем передачи функции параметров и приема от нее результата вычислений. Функция в JavaScript может и не требовать параметров, а также ничего не возвращать.

В JavaScript есть встроенные функции, которые можно использовать в программах, но код которых нельзя редактировать или посмотреть. Пользователь также может создать свои функции для решения конкретных задач - пользовательские.

Описание функции имеет следующий синтаксис:

```
function 
ums_{\phi} + \kappa un (\pi a p a m e \tau p un ) \{ \kappa o \pi \}
```

Функция **messageWrite**() в примере ниже будет выполнена только после нажатия на кнопку. В примере используется событие **onclick**.

```
<html>
<head>
<script type='text/javascript'>
// Функция выводит текст на
cтраницу function messageWrite() {
 document.write('Teкст выводится на страницу с помощью
JavaScript!');
}
</script>
</head>
<body>
<input type='button' value='Haжми на меня'
onclick='messageWrite()' />
</body>
</html>
```

Стрелочные функции

Описать функцию можно и иначе. Например:

```
var messageWrite=() => {
 document.write('Текст выводится на страницу с помощью
JavaScript!');
}
```

Функции, определенные таким образом, называются стрелочными. Общий их синтаксис выглядит так:

```
Var Название функции = (Параметры) => {Действия}
```

Операторы цикла

Цикл - это блок команд, который может повторно выполняться, пока определенное условие не будет выполнено.

JavaScript поддерживает 3 вида циклов: for, while, do..while.

Оператор for

Цикл for исполняет блок команд, пока заданное условие является истинным. Например,

```
for (i=1;i<=30;i++) {
 document.write (i+'<br />');
}
```

Оператор while

Цикл while выполняет блок кода, пока заданное условие истинно. Например,

```
var i=1; while
(i<=30)
{
 document.write (i+'<br/>');
 i++;
}
```

Оператор do-while

Цикл do..while часто называют циклом с постусловием, потому что в отличие от предыдущих циклов он вначале исполняет блок команд и только потом проверяет заданное условие. Если условие истинно, блок команд выполняется еще раз, если условие ложно, цикл завершает исполнение.

В отличие от оператора while в операторе do-while код выполняется хотя бы один раз, независимо от условия. В примере код выполнится один раз, так как условие ложно.

```
var i=20;
do {
 document.write('Я студент (от лат. studens — усердно работающий, занимающийся) БГТУ');
}
```

Объекты

Объекты представляют собой программные единицы, обладающие некоторыми свойствами. Об объекте можно судить по значениям его свойств и описанию того, как он функционирует.

Встроенные объекты имеют фиксированные названия и свойства. Все свойства этих объектов разделяют на два вида: просто свойства и методы. Свойства аналогичны обычным переменным. Они имеют имена и значения. Некоторые свойства объектов доступны только для чтения, их значения нельзя изменять. Другие свойства доступны и для записи - их значения можно изменять с помощью оператора присваивания. Методы аналогичны функциям, они могут иметь параметры или не иметь их.

Таким образом, объект можно понимать как некоторый контейнер, содержащий переменные-свойства и функции-методы.

Для разработчиков веб-сайтов особенно важны объекты String (обработка строк), Array (массивы), Math (математические формулы и константы) и Date (работа с датами).

Объект Math

Встроенный объект **Math** позволяет производить математические операции. Чтобы обращаться к свойствам и методам этого объекта его не нужно предварительно создавать (в отличие от остальных встроенных объектов JavaScript).

Свойства объекта **Math** содержат значения часто используемых математических констант. В примере выводятся на страницу некоторые константы.

```
//Выведем на страницу число Пи document.write(Math.PI + '<br/>'); //Выведем экспоненту document.write(Math.E + '<br/>'); //Выведем натуральный логарифм 10 document.write(Math.LN10 + '<br/>'); //Выведем квадратный корень 2 document.write(Math.SQRT2);
```

С помощью методов объекта можно производить над числами различные математические операции. Ниже перечислены методы **Math**:

- аис(число) возвращает модуль (абсолютное значение) числа;
- acos(число) возвращает арккосинус числа;
- asin(число) возвращает арксинус числа;
- atan(число) возвращает арктангенс числа;
- atan2(x, y) возвращает угол в полярных координатах точки;
- ceil(число) округляет число вверх до ближайшего целого;
- cos(число) возвращает косинус числа;

- ехр(число) возвращает число е в степени число;
- floor(число) округляет число вниз до ближайшего целого;
- log(число) возвращает натуральный логарифм числа;
- max(число1, число2) возвращает большее из 2 чисел;
- min(число1, число2) возвращает меньшее из 2 чисел;
- pow(число1, число2) возвращает число1 в степени число2;
- random () возвращает случайное число между 0 и 1;
- roundчисло) округляет число до ближайшего целого;
- sin(число) возвращает синус числа;
- sqrt^^o) возвращает квадратный корень из числа;
- tan(число) возвращает тангенс числа.

В примере демонстрируется применение методов объекта **Math**. Все результаты выводятся на страницу.

```
<html>
<body>
<script type='text/javascript'>
//Округлим число 25.34 до ближайшего целого
document.write(Math.round(25.34) + '<br />');
//Округлим число 25.88 до ближайшего целого
document.write(Math.round(25.88));
//Выберем из чисел 10 68 35 12 44 максимальное
document.write(Math.max(10,68,35,12,44) + '<br />');
//Выберем из чисел 10 68 35 12 44 минимальное
document.write(Math.min(10,68,35,12,44));
//Возведем 5 в -1 степень document.write(Math.pow(5,-1));
//Сгенерируем случайное число между 0 и 1
document.write(Math.random() + '<br />');
//Сгенерируем случайное число между 0 и 100 и округлим
document.write(Math.round(Math.random()*100));
</script>
</body>
</html>
```

Объект Number (Число)

В JavaScript числа могут быть двух типов: целые и с плавающей точкой. Числа можно создавать обычным образом с помощью переменных и оператора присваивания, не прибегая к объекту Number. Однако этот объект обладает некоторыми полезными свойствами и методами, которые иногда могут пригодиться.

```
Пример создания объекта Number:
```

```
x = \text{new Number}(\pi 34.21').
```

Методы Number:

- **^Exponen**йа**1(количество)** - представляет число в экспоненциальной форме, параметр *количество* - целое число, определяющее, сколько цифр после точки следует указывать.

- **toFixed(количество)** представляет число в форме с фиксированным количеством цифр после точки, параметр *количество* целое число, определяющее, сколько цифр после точки следует указывать.
- **toPrecision**(**точность**) представляет число с заданным общим количеством значащих цифр. Параметр *точность* целое число, определяющее, сколько всего цифр, до и после точки, следует указывать.
- toString([основание]) возвращает строковое представление числа в системе счисления с указанным основанием. Если параметр не указан, имеется в виду десятеричная система счисления. Этот метод имеют все объекты.

Например, следующий код выведет на страницу число 3.422e+1:

```
x = new
Number(34.215);
x=x.toExponential(3);
document.write(x).
```

Задания к лабораторной работе №2

Задание 1. Все выполненные задания из предыдущей работы оформить в виде функций, одна из которых обязательно должна быть стрелочной. Создать кнопки и запускать задание на выполнение щелчком по соответствующей кнопке. Поработать над оформлением результатов вывода (цвет шрифта, кегль, гарнитура).

Задание 2. Вывести таблицу умножения, а и **b** ввести с клавиатуры. Использовать оператор цикла **for.**

1	2	b
2	4	2*b
a	a*2	a*b

Применить к ячейкам таблицы свойства форматирования.

Задание 3. Найти площадь круга и длину окружности, радиус меняется от **a** до **b** с шагом 0,3. Результаты округлить и вывести в таблице. Использовать оператор цикла **do-while.**

Радиус	Площадь круга	Длина окружности
a		
a+0,3		
b		

Применить к ячейкам таблицы свойства форматирования.

Задание 4. Создать 2 объекта-числа (Number) - дробное и целое. Применить к каждому из них методы: **toExponential**, **toFixed**, **toPrecision**, **toString**. Результаты проанализировать, представить в таблице в следующем

виде:

Число	Метод	Результат	Описание метода
127.18	toString(16)	7f.2e147ae147b	Строковое представление числа в 16-ричной системе счисления