MATHEMATICAL FUNCTIONS

Mathematical Functions

• When you want to use a mathematical functions including:

sine, cosine, log, and square root

- Use the math library
 - Include the following at the top of your program

#include <cmath>

Review: Math Functions

- A function has three parts:
 - Name
 - Input parameters
 - Evaluates to an output
- Remember y = f(x)
 - f is the name of the function
 - x is input parameter
 - y is the output

sqrt function

- The square root function
 - Name: sqrt
 - Input parameter: a single decimal number
 - Output: The square root of the input decimal number
- Function characteristics:
 - Descriptive name
 - 0 or more input parameters
 - One output
- Function call: A function name and its parameters
 - Example: sqrt(81.0)

Example: Code Trace

```
double a = 81.0;
double b = sqrt(a); <-- RHS is a function call</pre>
```

• The 2nd line will execute as follows:

• A function call is replaced by its output during execution!

Example: Code Trace

```
double a = 81.0;
sqrt(a);
```

The 2nd line will execute as follows:

```
sqrt(a); <-- Before execution
sqrt(81.0); <-- Evaluates variable a
9.0; <-- Evaluates sqrt(81.0) and throws away the output!</pre>
```

- This is NOT a syntax error!
 - It is nonsensical
- You should do something with a function call, for example

```
double a = 81;
cout << sqrt(a); // or
double b = sqrt(a);</pre>
```

Example: Code Trace

```
double a = 81.0;
double b = sqrt(a);
double c = sqrt(sqrt(a)) * b;
• The 3<sup>rd</sup> line will execute as follows:
double c = sqrt(sqrt(a)) * b;
double c = sqrt(sqrt(81.0)) * b;
double c = sqrt(9.0) * b;
double c = 3.0 * b;
double c = 3.0 * 9.0;
double c = 27.0; <-- Assign variable c to 27.0
```

Expressions as Parameters

```
double a = 81.0;
double b = 10.45;
```

 An input parameter to a function call can be any arithmetic expression

```
sqrt(sqrt(a) * b)
```

The output of a function replaces its function call during execution

Your Turn

```
double a = 81.0;
double b = sqrt(a);
double c = sqrt(sqrt(a) * b) * b;
```

What are the values of variables a, b, and c?

pow function

- The power function, for example pow (b, e)
 - Name: pow
 - Input parameters: Two decimal numbers
 - The 1st parameter is the base
 - The 2nd parameter is the exponent
 - Output: The base raised to the exponent, i.e. be
- Example,

```
cout << pow(3.0, 4.0);
```

- Output is base 3.0 raised to the exponent 4.0
- Separate more than one input parameter with commas

Your Turn

```
double x = 1.0;
cout << pow(sqrt(25.0) + 2.0, x + 1.0);
```

- What is displayed to the screen?
- Remember
 - An input parameter can be any arithmetic expression
 - Function calls can be part of an arithmetic expression

cmath library common math functions

Function	Returned Value	Data Type of Returned Value
abs(a)*	Absolute value of a	Data type of a
pow(b,e)	Value of b raised to the e th power	float or double Data type of b
sqrt(a)	Square root of a	double
sin(a)	Sine of a in radians	double
cos(a)	Cosine of a in radians	double
tan(a)	Tangent of a in radians	double
log(a)	Natural log of a	double
log10(a)	Common log (base 10) of a	double
exp(a)	e raised to the ath power	double

12

Your Turn: Distance between two lines (All Row 1's)

- Write a C++ program to compute the length of the hypotenuse of a triangle where one point is the origin (0,0)
 - Program should prompt user for (x,y)
 - Program should calculate distance from (0,0) to (x,y)
- How do we solve this?
 - Pythagorean Theorem
- Choose a partner & code this

Your Turn: Free Fall (All Row 2's)

 Write a C++ program to compute the time in seconds (t) for an object to fall a given height in feet (h)

- Solve for t (time in seconds)
 - Need sqrt function
 - $g = acceleration = 9.8 \text{ m/s}^2 = 32.2 \text{ ft/s}^2$
 - Therefore: t = sqrt(2h / 32.2)

Your Turn: Money Doubles!

- Given an arbitrary interest rate, how many years will it take for my investment to double in value?
- Solve for years
- Write a program to ask for the interest rate, then solve for years until the money doubles

Trigonometric Math Functions

- The trigonometric math functions require the input parameters to be in <u>radians</u>
 - For example: sin, cos, and tan
- Example problem:
 - If point (1,0) on a graph is rotated angle radians, what is the new point?
 - Calculate new (x, y) as

```
x = \cos(angle)
```

y = sin(angle)

Example: sin(), cos()

```
#include <iostream>
 \cos t
#include <cmath>
using namespace std;
int main()
 III
 IV
  double angle (0.0), x(0.0), y(0.0);
  cout << "Enter rotation angle (radians): ";</pre>
  cin >> angle;
  x = cos(angle);
  y = sin(angle);
  cout << "Point (1,0) rotates to point"</pre>
 << "(" << x << "," << y << ") " << endl;
 In & Out always in Padians
  return 0;
```

(x, y)

```
> rotate_radians.exe
Enter rotation angle (radians): 1.57
Point (1,0) rotates to point (0.000796327,1)

> rotate_radians.exe
Enter rotation angle (radians): 0.78
Point (1,0) rotates to point (0.710914,0.703279)
```

Common Math Constants

- The cmath library file also defines commonly used math constants
- Use constants like variables
 - But you <u>CANNOT</u> assign a new value to them

Constant	Value
M_PI	π, 3.14159
M_E	e, the base of natural logarithms
M_LOG2E	Base-2 logarithm of e
M_LOG10E	Base-10 logarithm of e
M_LN2	Natural log of 2
M_LN10	Natural log of 10

degrees2radians.cpp

```
#include <iostream>
#include <cmath> // cmath contains definitions of math
 constants
using namespace std;
int main()
  double degrees (0.0), radians (0.0);
  cout << "Enter angle in degrees: ";</pre>
  cin >> degrees;
  radians = (degrees * M PI) / 180.0; // Convert degrees to
 radians
  cout << "Angle in radians = " << radians << endl;</pre>
  return 0;
```

rotate_degrees.cpp

```
#include <iostream>
#include <cmath> // cmath contains definitions of math constants
using namespace std;
int main()
  double degrees (0.0), radians (0.0), x(0.0), y(0.0);
  cout << "Enter rotation angle (degrees): ";</pre>
  cin >> degrees;
  radians = (degrees * M PI) / 180.0;
  x = \cos(\text{radians});
  y = sin(radians);
  cout << "Point (1,0) rotates to point (" << x << "," << y <<
 ")" << endl;
 return 0;
```

```
> rotate_degrees.exe
Enter rotation angle (degrees): 90
Point (1,0) rotates to point (6.12323e-17,1)

> rotate_degrees.exe
Enter rotation angle (degrees): 45
Point (1,0) rotates to point (0.707107,0.707107)
```

log_2.cpp

```
#include <iostream>
#include <cmath>
using namespace std;
int main()
  double x(0.0), y(0.0);
  cout << "Enter number: ";</pre>
  cin >> x;
  y = log(x) / M_LN2;
  cout << "log(" << x << ") = " << log(x) << endl;
  cout << "log 2(" << x << ") = " << y << endl;
  return 0;
```

Arguments to Math Functions

- Input parameters to math functions should have type double
- If parameters is type int, it will be coerced to double
 - Or multiply int by 1.0 to get double

```
For example,
 int x(3);
 double y(0.3), z(0.0);
 z = sqrt(9);
 z = sin(1.2);
 z = sqrt(x);
 z = log(3.2 * x);
 z = pow(x / 0.5, 1.2 * y);
```

Mixed Mode Calculations

- Arguments to functions should always be double
 - Or multiply int by 1.0 to get double
- Mixed mode operations:

(3.0 + 5) or (3.0 * 5) have type double;

Operator precedence:

Multiplication and division before addition and subtraction

Math in C++ Review

• Use #include<cmath> for math functions

Common math functions:

```
abs(a)*, pow(b,e), sqrt(a), sin(a),
cos(a), tan(a), log(a), log10(a),
exp(a) (there are others)
```

Common math constants:

```
M_PI, M_E, M_LN2, M_LN10
```

* cmath library no longer needed for abs()

26