

Keenan Knaur

Adjunct Lecturer

California State University, Los Angeles Computer Science Department

Math Functions and Characters

CS2011: Introduction to Programming I

Math Functions

Trigonometric Methods

Method	Description
Math.sin(radians)	Returns the sine of an angle in radians.
Math.cos(radians)	Returns the cosine of an angle in radians.
Math.tan(radians)	Returns the tangent of an angle in radians.
Math.toRadians(degree)	Returns a radian value for the given degree value.
Math.toDegree(radians)	Returns a degree value for the given radian value.
Math.asin(a)	Returns the angle in radians for the inverse of sine.
Math.acos(a)	Returns the angle in radians for the inverse of cosine.
Math.atan(a)	Returns the angle in radians for the inverse of tangent.

Exponent Methods

Method	Description
Math.exp(x)	Returns e raised to the power of x (e ^x).
Math.log(x)	Returns the natural log of x $(ln(x) = log_e(x))$
Math.log10(x)	Returns the base 10 lg of x $(\log_{10}(x))$.
Math.pow(a, b)	Returns a raised to the power of b (a ^b).
Math.sqrt(x)	Returns the square root of x for $x \ge 0$

Rounding Methods

Method	Description
Math.ceil(x)	x is rounded up to its nearest integer. Returns a double.
Math.floor(x)	x is rounded down to its nearest integer. Returns a double.
Math.rint(x)	x is rounded up to its nearest integer. If x is equally close to two integers, the even one is returns. Returns a double.
Math.round(x)	Returns (int)Math.floor($x + 0.5$) if x is a float, and (long)Math.floor($x + 0.5$) if x is a double.

Min, Max and Absolute Value

- Math.min(a, b)
 - returns the minimum of a and b.

- Math.max(a, b)
 - returns the maximum of a and b.

- Math.abs(x)
 - returns the absolute value of x.

Example: Compute Triangle Angles

Given the three sides of a triangle we can calculate the angles by using the formulas in the following diagram.


```
A = acos((a * a - b * b - c * c) / (-2 * b * c))

B = acos((b * b - a * a - c * c) / (-2 * a * c))

C = acos((c * c - b * b - a * a) / (-2 * a * b))
```

See Code: ComputeAngles.java

Character Data Type

The char Data Type

▶ The **char** data type represents a single character.

A character literal is enclosed in single quotation marks '

Example:

```
char letter = 'A';
char numChar = '4';
```

NOTE: The increment and decrement operators can also be used on char variables to get the next or preceding character. For example, the following statements display character 'b'.

```
char ch = 'a';
System.out.println(++ch);
```

Remember that computers use binary numbers internally.

- How then, is a character stored?
 - as a sequence of 0s and 1s
 - each character is mapped to a binary representation encoding
 - characters can be encoded in different ways and how they are encoded is defined by an *encoding scheme*

- Java supports Unicode,
 - encoding scheme established by the Unicode Consortium
 - supports the interchange, processing, and display of written texts in many of the world's languages
 - originally designed as a 16-bit character encoding.
- the char data type was originally designed to support character encoding
 - 16 available bits means we can represent 65,536 different types of characters
- Unicode was developed to extend the encoding to include 1,112,064 unique characters.
 - characters beyond the original 16-bit limit are called supplementary characters.

A 16-bit Unicode takes two bytes, preceded by \u, expressed in four hexadecimal digits that run from \u0000 to \uFFFF.

Example:

```
char letter = '\u0041'; (Unicode)
char numChar = '\u0034'; (Unicode)
```

Most computers use ASCII (American Standard Code for Information Interchange) to represent the characters.

8-bit encoding scheme for representing all uppercase and lowercase letters, digits, punctuation marks, and control characters.

Unicode includes ASCII code, with \u00000 to \u0007F corresponding to the 128 ASCII characters. (So the ASCII characters are a subset of the Unicode standard)

You can use ASCII characters such as 'X', '1', and '\$' or you can use the Unicode values.

Example:

```
char letter = 'A';
char letter = '\u0041';
```

Escape Sequences

How do you print a message with quotation marks in the output?

```
System.out.println("He said "Java is fun"");
```

- The statement has a syntax error
- The compiler thinks the 2nd quotation character is the end of the string.

- Java defines escape sequences to represent special characters
 - An escape sequence begins with '\'

Escape Sequences

- \b Backspace
- ▶ \t Tab
- \n New Line
- \\ Backslash
- \" Double Quote
- \' Single Quote

Escape Sequences

- Example:
 - Wrong:
 - System.out.println("He said "Java is fun"");
 - Correct:
 - System.out.println("He said \"Java is fun\"");

Note: \ and " together are considered to be one character \"

Casting between char and Numeric Types

A char can be cast into any numeric type and vice versa.

When a char is cast into a numeric type, the character's unicode is cast into the specified numeric type

- Example:
 - int i = (int)'A'; //i is now equal to 65
 - char ch = (char)65.25; //ch is now 'A'

Operations on Characters

- The math operators can be used on characters
 - The math operation is applied to the unicode values of each character.
 - Example:
 - int i = '2' + '3'
 - '2' is 50 and '3' is 51 so 50 + 51 = 101
- You can also compare characters using the relational operators.
 - The comparison is applied to the unicode values of each character.
 - Example:
 - 'a' < 'b' is true
 - 'a' is 97 and 'b' is 98

The Character Class

- ▶ The Character class also provides some methods for testing characters.
- Character.isDigit(ch): Returns true if the given character is a digit.
- Character.isLetter(ch): Returns true if the given character is a letter.
- Character.isLetterOrDigit(ch): Returns true if the given character is a letter or digit.
- Character.isLowerCase(ch): Returns true if the given character is a lowercase letter.
- Character.isUpperCase(ch): Returns true if the given character is an uppercase letter.
- Character.toLowerCase(ch): Returns the lowercase of the character.
- Character.toUpperCase(ch): Returns the uppercase of the character.

References

Liang, Chapter 04: Math Functions, char Datatype and Strings.