Java Basics: The Math Class

Math functions

 In high school trigonometry class, you often wrote equations like:

```
sin(x)/cos(x)
```


 In computer science, we would often want to save the value of such an expression in a variable:


```
double tangent = \sin(x)/\cos(x);
```


In these cases, sin(x) is a function which takes a
parameter and returns a value that can be used in a larger
expression

Java provides many system-supplied functions

The Math class provides many standard mathematical functions


- Java provides many system-supplied functions
- The Math class provides many standard mathematical functions
 - In Java terminology, we refer to such functions as methods
 - All of these methods return values
 - These methods are called by using the class name (Math) followed by a dot and the method name:

```
Return Value = Math. Method Name (Parameters);
```

The Math class is provided automatically (no import needed)

Calling Math methods

- Most Math methods require that you provide parameters
 - These are the values you want the method to operate on
 - The parameters are specified in the parentheses that follow the method name
 - If a method accepts more than one parameter, they are comma separated
 - If a method does not accept any parameters, you still need to use the parentheses – only they will be empty in this case
- Each method produces ("returns") a numeric result
 - The result may be used as an expression (printed, stored, etc.)

Calling Math methods

Examples:

Java's Math class

Method name	Description
Math.abs(<i>value</i>)	absolute value
Math.round(<i>value</i>)	nearest whole number
Math.ceil(<i>value</i>)	rounds up
Math.floor(<i>value</i>)	rounds down
Math.log10(<i>value</i>)	logarithm, base 10
Math.max(<i>value1, value2</i>)	larger of two values
Math.min(<i>value1, value2</i>)	smaller of two values

Java's Math class

Method name	Description
Math.pow(base, exp)	base to the exp power
Math.sqrt(<i>value</i>)	square root
Math.sin(value) Math.cos(value) Math.tan(value)	sine/cosine/tangent of an angle in radians
Math.toDegrees(<i>value</i>) Math.toRadians(<i>value</i>)	convert between degrees and radians
Math.random()	random double between 0 and 1

Java's Math class

Constant	Description
Math.E	2.7182818
Math.PI	3.1415926

Example

```
area = Math.PI * radius * radius;
```

- Method round returns to the nearest whole number
 - If its argument is of type double, it returns a whole number of type long
- Method floor (ceil) returns the largest (smallest)
 whole number that is less (greater) than or equal to its
 argument
 - I.e., they always round down (up) rather than to the nearest whole number
 - If the argument is of type double, they return a whole number of type double

- The functions round, floor or ceil always return whole numbers
- But to store a value returned by them in a variable of type int, a cast must be used.

```
double val = 8.53;
int nearest = (int)Math.round(val); // 9
int lowerBound = (int)Math.floor(val); // 8
int upperBound = (int)Math.ceil(val); // 9
```