ПРАКТИЧЕСКАЯ РАБОТА № 4

ТЕМА: ОБЪЕКТ Math в JavaScript

Цель: Рассмотреть объект Math и его методы.

Объект math работает с математическими функциями, а его методы можно использовать для вызова этих функций. Ниже представлены некоторые методы объекта math:

метод	описание
abs	абсолютное значение
sin, cos, tan	тригонометрические функции
log	натуральный логарифм
exp	экспонента
pow	показательная функция
sqrt	квадратный корень
min	наименьшее значение
max	наибольшее значение
L	

```
Пример. Предположим хотим написать сценарий, который будет вычислять площадь
треугольника по трем его сторонам. Для этого нам потребуется использовать формулу
Герона: S - площадь a, b, c - длины сторон треугольника. Итак, напишем в html-странице
код формы:
<html>
<head>
<title>math javascript</title>
link rel="stylesheet" type="text/css" href="style1.css">
<script type="text/javascript" src="script.js"></script>
</head>
<body>
<form name="forma3">
Сторона 1 <input type="text" size="8" maxlength="8" name="st1">
Сторона 2 <input type="text" size="8" maxlength="8" name="st2">
Сторона 3 <input type="text" size="8" maxlength="8" name="st3"><br>br><br/>br>
 1
<input type="button" value="Вычислить" onClick="areaOfTriangle(forma3);">
<input type="reset" value="Отменить">
Результат <input type="text" size="8" maxlength="8" name="res">
</form>
</body>
</html>
Теперь на странице script.js напишем код функции:
function areaOfTriangle(obj){
var a=1*obj.st1.value;
var b=1*obj.st2.value;
var c=1*obj.st3.value;
var p=(a+b+c)/2;
var s=Math.sqrt(p*(p-a)*(p-b)*(p-c));
obj.res.value=s; }
Здесь мы использовали объект Math и его метод sqrt для извлечения квадратного корня.
```

Выражение, из которого извлекается корень, должно быть взято в скобки. Также

обратите внимание на первые три строчки функции, они начинаются с 1*, т.е. наши переменные а, b, c мы умножили на единицу. Зачем? У каждой переменной есть тип, который определяется автоматически. Так как наши переменные приходят из текстового поля, то и тип они имеют string, т.е. они воспринимаются функцией не как числа, а как буквы. Если бы мы перемножали эти переменные, то их тип автоматически переопределился бы к number, но мы их складываем, а знак операции + расценивается в данном случае, как конкатенация строк. Чтобы этого не происходило, мы и умножили наши переменные на единицу, преобразовав их таким образом к типу number. Ради эксперимента уберите умножение на единицу в этих трех строках и посмотрите, что "насчитает" сценарий. Затем верните правильный вариант и убедитесь, что все работает правильно, как в примере.

Сторона 1	Отменить
Сторона 2	Вычислить
Сторона 3	
Результат	

Замечание: если извлекаемый корень является дробным числом, то дробная часть может быть бесконечно длинной. Для точных вычислений это необходимо, но в большинстве случаев достаточно двух знаков после запятой. Чтобы округлить результат до N знаков после запятой можно воспользоваться методом toFixed объекта Number. Синтаксис записи следующий: (x).toFixed(N) где x - число, которое надо округлить, а N - число знаков после запятой.

Задания для самостоятельного выполнения

- 1. Исправьте конец функции и округлите результат до 2 знаков после запятой
- 2. Выведите случайное число между мин и максимальным числом.
- 3. Решите квадратное уравнение.