

Liczby pseudolosowe

Różne sposoby generowania liczb pseudolosowych

```
01 import java.util.Random;
02
03 public class Przypadek {
04
05 public static void main(String[] args) {
06 Random randomGenerator = new Random();
07 // prawda lub fałsz
08 System.out.println("boolean:
09 "+randomGenerator.nextBoolean());
10 // liczba całkowita z zakresu int
11 System.out.println("int: "+randomGenerator.nextInt());
12 // liczba całkowita z zakresu 0-10 (do liczby w nawiasie -1)
13 System.out.println("int [0-10]: "+randomGenerator.nextInt(11));
14 // liczba całkowita z zakresu long
15 System.out.println("long: "+randomGenerator.nextLong());
16 // ułamek float z zakresu 0-1 (bez 1)
17 System.out.println("float: "+randomGenerator.nextFloat());
18 // ułamek double z zakresu 0-1 (bez 1)
19 System.out.println("double:
20 "+randomGenerator.nextDouble());
21 // ułamek double z zakresu 0-1 (bez 1)
22 System.out.println("Math.random(): "+Math.random());
23 }
}
```

Math

Wybrane metody klasy Math

```
01 public class Matematyka {
02 public static void main(String[] args) {
03 System.out.println("Zaokrąglenie (round): "+Math.round(3.49));
04 System.out.println("Zaokrąglenie (rint) "+Math.rint(3.49));
05 System.out.println("Zaokrąglenie w dół: "+Math.floor(3.49));
06 System.out.println("Zaokrąglenie w góre: "+Math.ceil(3.49));
07 System.out.println("Liczba mniejsza: "+Math.min(3.49,
08 3.51));
09 System.out.println("Liczba większa: "+Math.min(3.49,
10 3.51));
11 System.out.println("Wartość absolutna: "+Math.abs(-3.49));
12 System.out.println("Potęga: "+Math.pow(2.0,
```

```

11 System.out.println("Pierwiastek kwadratowy: "+Math.sqrt(9.0));
12
13 System.out.println("Pi: "+Math.PI);
14 System.out.println("e: "+Math.E);
15
16 }
17 }
```

Statystyka

Wybrane metody statystyczne dostępne w pakiecie `org.apache.commons.math`

```

01 import org.apache.commons.math3.stat.StatUtils;
02 import org.apache.commons.math3.stat.descriptive.DescriptiveStatistics;
03 import org.apache.commons.math3.stat.inference.TestUtils;
04
05 public class Statystyka {
06
07 public static void main(String[] args) {
08 DescriptiveStatistics stats = new DescriptiveStatistics();
09 for (int i = 0; i < 100; i++) {
10 stats.addValue(Math.random());
11 }
12 System.out.println(" *** Stosujemy DescriptiveStatistics() ***");
13 System.out.println("Średnia: "+stats.getMean());
14 System.out.println("W. największa: "+stats.getMax());
15 System.out.println("W. najmniejsza: "+stats.getMin());
16 System.out.println("Odch. standardowe: "+stats.getStandardDeviation());
17 System.out.println("Suma: "+stats.getSum());
18 System.out.println("Wariancja: "+stats.getVariance());
19
20 System.out.println(" *** StatUtils ***");
21 double[] dane = {2.0, 4.0, 5.0, 4.0, 3.0, 3.5, 5.5};
22 System.out.println("Średnia: "+StatUtils.mean(dane));
23 System.out.println("W. największa: "+StatUtils.max(dane));
24 System.out.println("W. najmniejsza: "+StatUtils.min(dane));
25 System.out.println("Suma kwadratów: "+StatUtils.sumSq(dane));
26
27 System.out.println(" *** TestUtils ***");
28 double[] dane1 = {2.0, 4.0, 5.0, 4.0, 3.0, 3.5, 5.5};
29 double[] dane2 = {2.0, 6.0, 5.0, 6.0, 3.0, 6.5, 5.5};
30 long[] obserwowane = {30,20};
31 double[] spodziewane = {37.5, 12.5};
32 try {
```

```

33 System.out.println("t-test dwie próbki: "+  

34 TestUtils.pairedTTest(dane1, dane2));  

35 System.out.println("t-test dwie próbki (+p): "+  

36 TestUtils.pairedTTest(dane1, dane2, 0.05));  

37  

38  

39 System.out.println("Chi-kwadrat: "+  

40 TestUtils.chiSquare(spodziewane, obserwowane));  

41 System.out.println("Chi-kwadrat (p): "+  

42 TestUtils.chiSquareTest(spodziewane, obserwowane));  

43 } catch (IllegalArgumentException e) {  

44 e.printStackTrace();  

45 }
46 }
47 }
```

Hazardzista

Napisz program symulujący zachowanie hazardzisty.

Zasady:

- 1.Symulujemy zadaną liczbę sesji gier (np. 100)
- 2.Każdą sesję gracz rozpoczyna z określona sumą pieniędzy (np. 100 zł)
- 3.W każdej grze stawka wynosi 1 zł, tyle samo wynosi wygrana
- 4.Szansa wygranej i przegranej jest taka sama
- 5.Każda sesja kończy sięgdy graczu skończą się pieniądze, lub uzyska z góry założoną sumę wygranych (np. 200zł)
- 6.Po zakończonej określonej wcześniej liczbie sesji, program podaje procent sesji wygranych

Symulacja zachowania hazardzisty (patrz prezentacja)

```

01 import java.util.Random;  

02  

03 public class Hazardzista {  

04  

05 public static void main(String[] args) {  

06 int poziomZasobow = 100;  

07 int cel = 1000;  

08 int liczbaGier = 100;  

09 double wygrane = 0;  

10 double procentWygranych = 0;  

11 for (int i = 0; i < liczbaGier; i++) {  

12 int zasoby = poziomZasobow;  

13 while (zasoby > 0 && zasoby < cel) {  

14 double wynik = Math.random();
```

```

15 if (wynik < 0.5) zasoby--;
16 else zasoby++;
17 }
18 if (zasoby == cel)
19 wygrane++;
20 }
21 procentWygranych = (wygrane / liczbaGier) * 100;
22 System.out.println("Wygranych: " + procentWygranych + "%");
23 }
24 }
```

Pliki

Prosty zapis i odczyt pliku tekstowego.

```

01 import java.io.File;
02 import java.io.FileNotFoundException;
03 import java.io.PrintWriter;
04 import java.util.ArrayList;
05 import java.util.Scanner;
06
07 public class Pliki {
08
09 public static void main(String[] args) {
10
11 String plik = "dane.txt";
12 // Zapis w pliku
13 PrintWriter out;
14 try {
15 out = new PrintWriter(plik);
16 out.println("Raz");
17 out.println("Dwa");
18 out.println("Trzy");
19 out.close();
20 } catch (FileNotFoundException e) {
21 System.out.println("Brak Pliku!");
22 e.printStackTrace();
23 }
24
25 // Odczyt pliku
26 File plikDane = new File(plik);
27 Scanner skaner;
28 ArrayList<String> dane = new ArrayList<String>();
29 int suma =0;
30 try {
31 skaner = new Scanner(plikDane);
```

```
32 while (skaner.hasNextLine()) {  
33 dane.add(skaner.nextLine());  
34 }  
35 } catch (FileNotFoundException e) {  
36 System.out.println("Brak Pliku do odczytania!");  
37 e.printStackTrace();  
38 }  
39 System.out.println("Odczytane dane: "+dane);  
40 System.out.println("Odczytane dane po kolei: ");  
41 for (String d : dane) System.out.println(d);  
42 }  
43 }
```