Building Java Programs

Chapter 3

Lecture 3-2: Return; double; System.out.printf

reading: 3.2, 3.5, 4.4

videos: Ch. 3 #2, 4

Projectile problem

- Write a program that displays (as text and graphics) the paths of projectiles thrown at various velocities and angles.
 - Projectile #1: velocity = 60, angle = 50°, steps = 10
 - Projectile #2: velocity = 50, angle = 80°, steps = 50

step 0 1 2 3 4 5 6 7 8 9 10	x 0.00 36.14 72.28 108.42 144.56 180.70 216.84 252.98 289.12 325.26 361.40	9.00 38.76 68.91 90.45 103.37 107.67 103.37 90.45 68.91 38.76 0.00	time 0.00 0.94 1.87 2.81 3.75 4.69 5.62 6.56 7.50 8.43 9.37
step 0 1 2	x 0.00 1.74 3.49	0.00 9.69 18.98	time 0.00 0.20 0.40

Time observations

- We are given the number of "steps" of time to display.
 - We must figure out how long it takes the projectile to hit the ground, then divide this time into the # of steps requested.

step 0 1	x 0.00 36.14	y 0.00 38.76	time 0.00 0.94
2	72.28	68.91	1.87
10	361.40	0.00	9.37

- Total time is based on the force of gravity on the projectile.
 - Force of gravity $(g) \cong 9.81 \text{ m/s}^2$, downward
 - The projectile has an initial upward velocity, which is fought by gravity until the projectile reaches its peak, then it falls.

Velocity and acceleration

- The projectile has a given initial velocity v_0 , which can be divided into x and y components.
 - $V_{0x} = V_0 \cos \Theta$
 - $v_{0y} = v_0 \sin \Theta$
 - Example: If $v_0=13$ and $\Theta=60^{\circ}$, $v_{0x}=12$ and $v_{0y}=5$.

- The velocity v_t of a moving body at time t, given initial velocity v_0 and acceleration a, can be expressed as:
 - $v_t = v_0 + a t$
- In our case, because of symmetry, at the end time t the projectile is falling exactly as fast as it was first going up.

•
$$v_t = -v_0$$

• $v_0 = v_0 + a t$
• $t = -2 v_0 / a$

Return Values

reading: 3.2

self-check: #7-11

exercises: #4-6

videos: Ch. 3 #2

Java's Math class

Method name	Description	ž		
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</i> , <i>value2</i>)	larger of two values			
Math.min(<i>value1</i> , <i>value2</i>)	smaller of two values			
Math.pow(base, exp)	base to the exp power			
Math.sqrt(<i>value</i>)	square root			
Math.sin(<i>value</i>)	sine/cosine/tangent of			
Math.cos(<i>value</i>)	an angle in radians	Consta	nt	Description
Math.tan(<i>value</i>)		E		2.7182818
Math.toDegrees(<i>value</i>)	convert degrees to	PI		3.1415926
Math.toRadians(<i>value</i>)	radians and back			
Math.random()	random double between	0 and 1		

Calling Math methods

Math.methodName(parameters)

• Examples:

- The Math methods do not print to the console.
 - Each method produces ("returns") a numeric result.
 - The results are used as expressions (printed, stored, etc.).

Return

- return: To send out a value as the result of a method.
 - The opposite of a parameter:
 - Parameters send information in from the caller to the method.
 - Return values send information out from a method to its caller.

Math questions

- Evaluate the following expressions:
 - Math.abs(-1.23)
 - Math.pow(3, 2)
 - Math.pow(10, -2)
 - Math.sqrt(121.0) Math.sqrt(256.0)
 - Math.round(Math.PI) + Math.round(Math.E)
 - Math.ceil(6.022) + Math.floor(15.9994)
 - Math.abs (Math.min(-3, -5))

- Math.max and Math.min can be used to bound numbers.
 Consider an int variable named age.
 - What statement would replace negative ages with 0?
 - What statement would cap the maximum age to 40?

Returning a value

```
public static type name(parameters) {
 statements;
 return expression;
}
```

• Example:

```
// Returns the slope of the line between the given points.
public static double slope(int x1, int y1, int x2, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 return dy / dx;
}
```

Return examples

```
// Converts Fahrenheit to Celsius.
public static double fToC(double degreesF) {
 double degreesC = 5.0 / 9.0 * (degreesF - 32);
 return degreesC;
}

// Computes triangle hypotenuse length given its side lengths.
public static double hypotenuse(int a, int b) {
 double c = Math.sqrt(a * a + b * b);
 return c;
}
```

You can shorten the examples by returning an expression:

```
public static double fToC(double degreesF) {
 return 5.0 / 9.0 * (degreesF - 32);
}
```

Common error: Not storing

 Many students incorrectly think that a return statement sends a variable's name back to the calling method.

Fixing the common error

- Instead, returning sends the variable's value back.
 - The returned value must be stored into a variable or used in an expression to be useful to the caller.

```
public static void main(String[] args) {
 double s = slope(0, 0, 6, 3);
 System.out.println("The slope is " + s);
}

public static double slope(int x1, int x2, int y1, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 double result = dy / dx;
 return result;
}
```

Quirks of real numbers

Some Math methods return double or other non-int types.

```
int x = Math.pow(10, 3); // ERROR: incompat. types
```

• Some double values print poorly (too many digits).

• The computer represents doubles in an imprecise way.

```
System.out.println(0.1 + 0.2);
```

Instead of 0.3, the output is 0.3000000000000004

Type casting

- type cast: A conversion from one type to another.
 - To promote an int into a double to get exact division from /
 - To truncate a double from a real number to an integer

Syntax:

```
(type) expression
```

Examples:

```
double result = (double) 19 / 5; // 3.8 int result2 = (int) result; // 3 int x = (int) Math.pow(10, 3); // 1000
```

More about type casting

 Type casting has high precedence and only casts the item immediately next to it.

- You can use parentheses to force evaluation order.
 - double average = (double) (a + b + c) / 3;
- A conversion to double can be achieved in other ways.
 - double average = 1.0 * (a + b + c) / 3;

System.out.printf

an advanced command for printing formatted text

```
System.out.printf("format string", parameters);
```

- A format string contains placeholders to insert parameters into it:
 - %d an integer
 - %f a real number
 - %s a string
 - Example:

```
int x = 3;
int y = 2;
System.out.printf("(%d, %d)\n", x, y); // (3, 2)
```

System.out.printf cont'd

- A placeholder can specify the parameter's width or precision:
 - %8d an integer, 8 characters wide, right-aligned
 - %-8d an integer, 8 characters wide, left-aligned
 - %.4f a real number, 4 characters after decimal
 - %6.2f a real number, 6 characters wide, 2 after decimal

Examples:

```
int age = 45;
double gpa = 1.2345678;

System.out.printf("%-8d %4f\n", age, gpa);
System.out.printf("%8.3f %.1f %.5f", gpa, gpa, gpa);
```


Output:

```
45 1.23
1.234 1.2 1.23457
```

Projectile problem revisited

- Recall: Display (as text and graphics) the paths of projectiles thrown at various velocities and angles.
 - Projectile #1: velocity = 60, angle = 50°, steps = 10
 - Projectile #2: velocity = 50, angle = 80°, steps = 50

```
step
 time
 0.00
 0.00
 36.14
 38.76
 0.94
 1.87
 72.28
 68.91
 2.81
 108.42
 90.45
 144.56
 103.37
 3.75
 107.67
 180.70
 4.69
 216.84
 103.37
 5.62
 252.98
 90.45
 6.56
 289.12
 68.91
 7.50
 325.26
 38.76
 8.43
  10
 9.37
 361.40
 0.00
step
 time
 0.00
 0.00
 0.00
 1.74
 9.69
 0.20
 3.49
 18.98
 0.40
```


X/Y position, displacement

- Based on the previous, we can now display x and time.
 - $x_t = v_x t$ since there is no force in the x direction.

- To display the y, we need to compute the projectile's displacement in y direction at each time increment.
 - $y_t = v_{0y}t + \frac{1}{2}at^2$
 - Since this formula is complicated, let's make it into a method.

Projectile solution

```
// This program computes and draws the trajectory of a projectile.
import java.awt.*;
public class Projectile {
 // constant for Earth's gravity acceleration in meters/second^2
 public static final double ACCELERATION = -9.81;
 public static void main(String[] args) {
 DrawingPanel panel = new DrawingPanel (420, 250);
 Graphics g = panel.getGraphics();
 // v0 angle steps
 table(g, 60, 50, 10);
 g.setColor(Color.RED);
 table(q, 50, 80, 50);
 // returns the displacement for a body under acceleration
 public static double displacement (double v0, double t, double a) {
 return v0 * t + 0.5 * a * t * t;
```

Projectile solution

// prints a table showing the trajectory of an object given // its initial velocity v and angle and number of steps public static void table (Graphics q, double v0, double angle, int steps) { double v0x = v0 * Math.cos(Math.toRadians(angle));double v0y = v0 * Math.sin(Math.toRadians(angle));double totalTime = -2.0 * v0y / ACCELERATION;double dt = totalTime / steps; X y time"); System.out.println(" step for (int i = 0; i <= steps; i++) { double time = i * dt; double x = i * v0x * dt;double y = displacement(v0y, time, ACCELERATION); System.out.printf("88d8.2f8.2f8.2fn", i, x, y, time); g.fillOval((int) x, (int) (250 - y), 5, 5);