Objektum orientált programozás 3. gyakorlat (Java) Véletlenszám generálás, a Math osztály és az Arrays osztály metódusai

- 1. Írja meg a 4 alapműveletet megvalósító Kalkulátor programot Java nyelven. Az elvégzendő műveletet és az operandusokat a felhasználó adja meg. A program a megadott művelettől függően végzi el a számítási feladatot. A művelet vizsgálatához használja a *switch* utasítást. Az osztás művelet végrehajtásakor ügyeljen az operandusok típusára, és ne engedje a 0-val való osztást. A felhasználói input megadását próbálja meg kétféleképpen:
 - Külön olvassa be a két int operandust ellenőrzött módon, és külön az operátort (char).
 Karakter beolvasása: char op = (char)input.next().charAt(0);
 - Egyetlen sztringként olvassa be az inputot space-el elválasztva a tagokat (pl.: 3 + 5). A beolvasott sztringet a space-ek mentén szét kell bontani tagokra a *split* metódussal, melynek paramétere a tagoló karaktersorozat. Az eredmény egy sztring tömb, melynek egyes elemeit a megfelelő típusra konvertálva kapjuk meg az operandusokat (a csomagoló osztály *parseXXX* metódusát használva) és az operátort.

Input sztring felbontása:

```
String inString = input.nextLine();
String[] strArray = inString.split(" ");
int a = Integer.parseInt(strArray[0]);
char op = strArray[1].charAt(0);
int b = Integer.parseInt(strArray[2]);
```

Tegye a Kalkulátor programot folyamatos működésűvé. A számítás elvégzése után kérdezze meg a felhasználót, hogy akar-e új műveletet megadni. Olvassa be a választ. Amíg igennel válaszol, addig fusson a program. **Figyelem!** Igen válasz esetén a válasz beolvasása után az input bufferben maradt Enter karaktert ki kell olvasni a nextLine() hívással.

2. Deklaráljon, majd foglaljon helyet egy 10 elemű *int* tömb számára. Töltse fel 1 és 50 közötti véletlenszámokkal a tömböt. Használja a *java.lang.Math* osztály *random()* metódusát! Ez a metódus a [0,1) felülről nyitott intervallumból egy <u>lebegőpontos</u> véletlenszámot ad vissza. A számtartományt a C-ből ismert (*felsőhatár-alsóhatár+1*)+*alsóhatár* képlettel adhatjuk meg.

```
double random = (Math.random() * 50) + 1;
Ha int típusú véletlenszámot szeretnénk: int random = (int) (Math.random() * 50) + 1;
```

A következő műveleteket külön függvényekben valósítsa meg:

- Tömbelemek kiírása foreach ciklussal.
- Keresse meg a tömbben a legnagyobb páros számot. Figyelje meg mi a különbség, ha a for ciklust, illetve ha a foreach ciklust használja!
- Számolja meg, hány négyzetszám van a tömbelemek között.
 A négyzetszám vizsgálathoz használja a *Math.sqrt()* metódust. Ez a metódus egy *double* típusú argumentumot vár és *double* értéket ad vissza.
- Számítsa ki a tömbelemek mértani átlagát: a tömbelemek szorzata annyiadik gyök alatt, ahány tagú a szorzat. Gyökvonáshoz használja a *Math* osztály *pow()* hatványozó metódusát, amelynek első paramétere a hatványalap (double), második paramétere a hatványkitevő (double) és double értéket ad vissza.

A java.util.Arrays osztály metódusaival kényelmesen kezelhetők a tömbök. Például:

- Tömb rendezése (nem ad vissza értéket): *Arrays.sort(myArray)*;
- Bináris keresés tömbben (a megtalált elem indexét adja vissza): *Arrays.binarySearch(myArray, searchKey)*;
- Két tömb azonosságának a vizsgálata (boolean-el tér vissza): *Arrays.equals(a1, a2)*;

Próbálja ki a metódusokat *int*, *double* és *char* tömbökön is.

Figyelem! A double típusú szám 15 tizedesjegy pontosságú. A 2 tizedesjegy pontosságú tárolásához kerekíteni kell: vagy levágni a végét:

```
double value = value*100;
value = Math.round(value);
value = value/100;
double value = value*100;
value = (double)((int) value);
value = value/100;
```

3. Írja meg a másodfokú egyenlet valós gyökeit meghatározó Java programot. A másodfokú egyenlet konstansait a felhasználó adja meg. Beolvasáshoz használja a *Scanner* osztályt, a számításhoz pedig a *Math* osztály *sqrt()* metódusát, amely egy *double* típusú argumentumot vár és *double* értéket ad vissza. Az első feladathoz hasonlóan 1) kérje be egyenként a 3 számot, majd 2) egyetlen sztringként, ahol vesszővel választja el a számokat.

```
Input sztring ellenőrzött beolvasása (sztring → szám konverzió ellenőrzése):
int a=0, b=0, c=0;
boolean ok;
do {
  System.out.print("Az egyenlet konstansai vesszővel elválasztva: ");
  String inString = input.nextLine();
  String[] strArray = inString.split(",");
  ok = true;
  try {
 a = Integer.parseInt(strArray[0]);
 b = Integer.parseInt(strArray[1]);
 c = Integer.parseInt(strArray[2]);
  catch (NumberFormatException ex) {
 ok = false;
} while (!ok);
Másodfokú egyenlet alakja: ax^2 + bx + c = 0
Diszkrimináns számítása: D = b^2 - 4ac
Diszkrimináns vizsgálata:
 Valós gyök(ök) számítása:
 x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}
 D = 0 \rightarrow Egy valós gyök
 D > 0 \rightarrow K\acute{e}t valós gyök
 D < 0 \rightarrow K\acute{e}t komplex gyök
Tesztadatok:
a = 2, b = 4, c = 2 \rightarrow D = 0 \rightarrow Egy valós gyök: -1.0
```

 $a = 1, b = 6, c = 5 \rightarrow D = 16 > 0 \rightarrow K\acute{e}t val\acute{o}s gy\"{o}k: -1.0 \acute{e}s -5.0$

a = 2, b = 2, $c = 2 \rightarrow D < 0 \rightarrow K\acute{e}t$ komplex gyök

Figyelje meg a Math osztály metódusainak használatát! A Math osztályban csak static metódusok vannak, azaz az osztály nevével hívhatók. A Math osztály a java.lang csomagban van definiálva. Ez a csomag alapértelmezett, vagyis importálás nélkül használható. A Math osztály metódusainak elérése így: Math.sqrt(). Ha az osztálynév megadása nélkül szeretnénk hívni a metódusokat, akkor az **import static Math.*** utasítást kell használni, azaz a Math osztály minden static metódusát ismertté tesszük.