Classe Math

Vimos anteriormente como tratar números de vários tipos. Veremos agora, como aplicar conceitos matemáticos mais complexos a nossos processamentos usando a classe Math do pacote Java.lang.

A classe Math nos proporciona uma série de operações e constantes matemáticas que são facilmente acessadas estaticamente, ou seja, não precisamos instanciar um objeto para podermos usar seus métodos.

Dentro desta classe encontramos vários métodos e categorizamos os mais utilizados da seguinte forma:

- · Máximo e Mínimo;
- Potências e Raízes;
- · Logaritmo;
- Arredondamentos e Valores Absolutos;
- · Trigonometria;
- Números Randômicos.

Constantes

A classe Math possui duas constantes que são o Π (pi) e E (base de logaritmos naturais ou neperianos) cada uma com o valor de 3,141592653589793 e 2.718281828459045, respectivamente.

Abaixo está um exemplo simples com o cálculo do comprimento do círculo:

```
public class ComprimentoCirculo {
 public static void main(String[] args) {
 float raio = 2.4f;
 double comprimento = 2 * raio * Math.PI;
 System.out.println(comprimento);
 }
}
```

Máximo e Mínimo

Como o título já sugere, a classe Math de Java possui dois métodos que retornam o maior e o menor valor de seus argumentos. Esses métodos são max() e min().

Potências e raízes

Podemos fazer cálculos de potência e raízes com facilidade usando os métodos disponíveis em Math.

- pow (base, expoente) calcula a potência da base elevada ao expoente.
- sqrt (número) calcula a raíz quadrada de um número
- cbrt (número) calcula a raiz cúbica de um número
- exp (expoente) calcula o valor da constante de Euler (E) elevado ao expoente

Logaritmo

Na classe Math encontramos funções para cálculo de logaritmo natual, na base de 10 e a soma do número mais 1. Tais métodos são:

- log (número) logaritmo natural de um número.
- log10 (número) logaritmo natural de um número na base 10
- log1p (número) logaritmo natual de um número somado a 1. Esse método retorna um resultado mais confiável se o número em questão for muito próximo a 0 ou um número fracionado. Ou seja, o resultado não é o mesmo entre os métodos log1p (0.1f) e log (1+0.1f).

```
public class Exemplo {
 public static void main(String[] args) {
 float nr = 0.1f;
 System.out.println("Resultado 1: " + Math.log(nr+1));
 System.out.println("Resultado 2: " + Math.log1p(nr));
 }
}
```

Arredondamentos e Valores Absolutos

Existem algumas formas de arredondar um número fracionado (float e double) transformando-o em um número inteiro e também como obter o valor absoluto de qualquer número..

- abs (número) retorna o valor absoluto do mesmo tipo do parâmetro (ex.: inteiro retorna int positivo, decimal retorna float positivo, etc)
- ceil (decimal) este método retorna o valor decimal do parâmetro sem a parte fracionada. Ex.: 2.1 será 2, 6.0 será 6, 10.8 será 10...
- floor (decimal) este método retorna o primeiro inteiro após o valor decimal. Ex.: 2.1 será 3, 6.0 será 6, 10.8 será 11...
- rint (decimal) retorna um valor double mais próximo do valor do parâmetro.
- round (decimal) retorna o arredondamento aritmético do número decimal passado como parâmetro

Trigonometria

A maior parte dos métodos encontrados na classe Math são trigonométricas, o que ajuda muito em cálculos mais complexos que envolvem figuras.

sin (graus) - este método retorna o valor do seno de acordo com o número de graus

passado como parâmetro.

- cos (graus) este método retorna o valor do coseno de acordo com o número de graus passado como parâmetro.
- tan (graus) este método retorna o valor da tangente de acordo com o número de graus passado como parâmetro.
- asin (graus) este método retorna o valor do arco seno de acordo com o número de graus passado como parâmetro.
- acos (graus) este método retorna o valor do arco coseno de acordo com o número de graus passado como parâmetro.
- atan (graus) este método retorna o valor do arco tangente de acordo com o número de graus passado como parâmetro.
- sinh (graus) este método retorna o valor hiperbólico do seno de acordo com o número de graus passado como parâmetro.
- cosh (graus) este método retorna o valor hiperbólico do coseno de acordo com o número de graus passado como parâmetro.
- tanh (graus) este método retorna o valor hiperbólico da tangente de acordo com o número de graus passado como parâmetro.
- hypot (x, y) retorna o valor da hipotenusa, ou, basicamente, a distância entre dois pontos fundamentada na fórmula $\sqrt{x^2+y^2}$ » [sqrt (pow(x, 2) + pow(y, 2))].
- toRadians (graus) retorna um valor aproximado de radianos de acordo com o ângulo medido em graus.
- toDegrees (raio) retorna um valor aproximado de graus de acordo com o ângulo medido em raios.

Números Randômicos

Os números randômicos são obtidos usando o método random().

O método random() retorna um valor double em 0.0 e 1.0.

Para conseguirmos um valor limite ou um alcance (comumente chamado de range) delimitado, devemos fazer pequenas operações matemáticas.

Essas operações são simples e podem ser resumidas da seguinte maneira.

- O limite inferior, ou valor inicial (start value) será sempre somado ao número randômico.
- O limite superior, ou alcance (range) será sempre o limite superior subtraído o limite inferior e depois multiplicado ao número randômico.

Por exemplo, se quisermos que um número randômico sempre fique entre 5 e 10, procederíamos da seguinte maneira:

O menor número possível é 5, portanto ele será nosso start value ou limite inferior.

O maior número possível é 10, então 10 será nosso limite superior.

Como temos ambos os limites (inferior e superior) devemos criar um alcance (range). Para

obtermos isso, subtrairemos o limite superior com o limite inferior (10-5=5).

(cc) BY-NC-SA

Autor: Denys William Xavier Este artigo está sob Licença Creative Commons

Para ver uma cópia desta licença, visite http://creativecommons.org/licenses/by-nc-sa/2.5/br/ou envie uma carta para Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.