Laboratory 1

Ap1.1

Attention! You only need to put the code as text on the site (by copy end paste)

Create a new class: Lab_01_1_surname_name

Read four real numbers (double) a, b, c and d from the keyboard using Scanner class


```
Scanner input = new Scanner(System.in);
System.out.print("a=");
a=input.nextDouble();
...
input.close();
```

calculate and display on the monitor (result is calculated in a variable rand then the result is displayed)

```
r=a+b;
System.out.println("1. a+b="+r);
```

- 1. a+b=
- 2. b-c=
- 3. c*d=
- 4. d/a=
- 5. number pi=
- 6. number e=
- 7. assuming that a is in radians calculate: sin(a)=
- 8. assuming that a is in degrees calculate: sin(a)=
- 9. cos(b)=
- 10. tan(c)=
- 11. cotangent(d)=
- 12. arcsin(a)= (result must be in degrees)
- 13. arccos(a)= (result must be in degrees)
- 14. arctan(d/c)= (result must be in degrees)
- 15. atan2(d,c)= (result must be in degrees)
- 16. arctan((-d)/(-c)) = (result must be in degrees)
- 17. atan2(-d,-c)= (result must be in degrees)
- 18. $log_e(a) =$
- 19. $\log_{10}(b)=$
- 20. $\log_{e}(d)+1=$
- 21. e^{a} =
- 22. e^{b} -1=
- 23. $\sqrt{a} =$
- 24. $\sqrt[3]{d} =$
- 25. $\sqrt{c^2 + d^2}$ =
- 26. Sign of b=
- 27. | *c* | =

- 29. ceil(-c)=
- 30. floor(-c)=
- 31. round(-c)=
- 32. a^b=
- 33. consider x_1 =a, x_2 =b, y_1 =b, y_2 =d, calculate distance between $P_1(x_1,y_1)$ and $P_2(x_1,y_1)$
- 34. Areas of a square (side=a), a rectangle(sides: c and d), a circle (radius=b), right triangle (the legs of the right triangle are: a and d)
- 35. Given a force F=10000N acting on the surfaces defined on the previous point, what are the pressures?
- 36. Given T=a[°C] calculate temperature in Kelvin and Fahrenheit
- 37. What is the work? (given M=a[Kg], D=b[mm], α =c[°])

Other

abs

ceil

floor

pow

rint

round

todegrees

toradians

Math class methods

Trigonometric Logarithmic Roots sin log cbrt cos log10 sqrt tan log1p hypot asin acos **Signum Function** Euler's atan signum Number atan2 exp cosh expm1 sinh tanh

Example, to call the sin function writes:

Math.sin(...)