

Object Oriented Programming

Week 8 Part 1
Input and Output

Lecture

- Overview of I/O
- Monitor Output
- Keyboard Input

I/O Overview

Input and Output

- Our programs get input and output from a number of sources.
- To simplify, input and output are handled by streams.

Streams Defined

- A *stream* is a sequence of bits that flows from a writer (source) to a reader (sink).
 - Streams abstract input and output so that you can
 - Read from the keyboard, files, a network, or any other device in the same way.
 - Write to the monitor, files, a network, or any other device in the same way
 - Streams abstract the process of reading a writing away from the source and the sink.

Why Streams

- Streams reduce *coupling* (low coupling is good)
 - Reducing coupling reduces the knowledge one object needs about another.
 - Streams do not need to know where the bits come from or go to.
- Streams increase *cohesion* (high cohesion is good)
 - Cohesion is the degree to which elements belong together
 - Stream operations focus only on the interpretation of the bits moving from the source to the sink

Input and Output Streams

- Input Stream

- Output Stream

System

- System: Constant class defines program elements
 - “public final class System extends Object”
- Defines standard I/O
 - “in”: the standard input, usually the keyboard
 - “out”: the standard output, usually the monitor
 - “err”: the standard error, usually also the monitor
- System is automatically part of your program

Standard Input and Output

- Standard output
 - “static PrintStream in”
- Standard input
 - “static InputStream out”
- Standard error
 - “static PrintStream err”

Monitor Output

Using System.out and System.err

- Output Streams, such as System.out and System.err are easier to use than System.in
- Methods
 - print(String x) and println(String x)
 - Prints a single string to the output stream
 - println follows the string with a newling
 - format(String format, args ...)
 - Like C, printf()
 - The format string is a string and the string representations of the args replace characters preceded by %
 - e.g., %c for character, %d for integer, %s for string
 - May use '%n' for newline, '%t' for tab, etc.

Keyboard Input

Using System.in

- System.in is an InputStream
- Can use System.in many ways
 - Directly (low-level access)
 - Through layers of abstraction (high-level access)

Using System.in

- `read()` method reads one character at a time.
- Returns an `int`
- Returns `-1` for EOF (End of File = Ctrl-Z)

Using System.in

```
public static void main(String[] args)
throws java.io.IOException
{
 char character;

 // Prompt for a character and read it
 System.out.print("Enter a character: ");
 System.out.flush();
 character = (char) System.in.read();

 // Display the character typed
 System.out.println();
 System.out.println("You typed " + character);
}
```

Using System.in

```
int intChar = System.in.read();

while (intChar != -1)
{
 // Convert to character
 char character = (char) intChar;

 System.out.println("Next character is " +
character);


 // Get next one
 intChar = System.in.read();
}
```

Reading Strings

- No String-reading methods in `System.in`
- To read strings from keyboard, first wrap `System.in` **inside** `InputStreamReader` object:

```
InputStreamReader ISReader  
= new InputStreamReader(System.in);
```

Reading Strings

Reading Strings

- Next, wrap `InputStreamReader` object in `BufferedReader` object:

```
InputStreamReader ISReader
```

```
= new InputStreamReader(System.in);
```

```
BufferedReader BufReader
```

```
= new BufferedReader(ISReader);
```


Reading Strings

- Can combine these into a single statement:

```
BufferedReader BufReader  
= new BufferedReader(new InputStreamReader(System.in));
```

Reading Strings

- Can combine these into a single statement:

```
BufferedReader BufReader  
= new BufferedReader(new InputStreamReader(System.in));
```


Reading Strings

- Methods in BufferedReader
 - `read()`
 - `readLine()`
- Read a string by using `readLine()` method:

```
String str = BufReader.readLine();
```

Reading Strings

Reading Strings

- InputStreamReader, BufferedReader **in** java.io.*
- Skeleton for reading:

```
import java.io.*;

class ClassName
{
 public static void main(String[] args)
 throws java.io.IOException
 {
 // Create a buffered input stream and attach it to standard
 // input
 BufferedReader BufReader
 = new BufferedReader(new InputStreamReader(System.in));
 ...
 }
}
```

Example: Reading User's Name

```
// Reads a user's first name and last name.  
// Demonstrates use of InputStreamReader,  
// BufferedReader and the readLine() method.  
  
import java.io.*;  
  
class ReadInputAsString  
{  
 public static void main(String[] args)  
 throws java.io.IOException  
 {  
 String firstName, lastName;  
  
 // Create an input stream and attach it to the standard  
 // input stream  
 BufferedReader BufReader  
 = new BufferedReader(new InputStreamReader(System.in));
```

Example: Reading User's Name

```
// Read a line from the user as a String
System.out.print("Enter your first name: ");
System.out.flush();
firstName = BufReader.readLine();

// Read a line from the user as a String
System.out.print("Enter your last name: ");
System.out.flush();
lastName = BufReader.readLine();

// Display the strings
System.out.println();
System.out.println("Your name is" + firstName + lastName);
}

}
```

Example: Reading User's Name

```
// Read a line from the user as a String
System.out.print("Enter your first name: ");
System.out.flush();
firstName = BufReader.readLine();

// Read a line from the user as a String
System.out.print("Enter your last name: ");
System.out.flush();
lastName = BufReader.readLine();

// Display the strings
System.out.println();
System.out.println("Your name is" + firstName + lastName);
}


}
```

Enter your first name: Linda
Enter your last name: Jones

Your name is Linda Jones

Formatting Numbers

- Alternative to `Integer.parseInt()` etc.
- `NumberFormat`
 - Object factory: use `getInstance()`
 - `parse()` takes a string and returns a `Number`
 - `parse()` throws `java.text.ParseException`
- General `Number` class
 - Return value using `intValue()`, `doubleValue()` etc.

Formatting Numbers from Kbd

```
NumberFormat formatter = NumberFormat.getInstance();
BufferedReader BufReader
 = new BufferedReader(new InputStreamReader(System.in));

System.out.print("Enter an integer: ");
System.out.flush();
String response = BufReader.readLine();

Number numberObj = formatter.parse(response);

int numberInt = numberObj.intValue();
```

Formatting Numbers from Kbd

```
NumberFormat formatter = NumberFormat.getInstance();  
BufferedReader BufReader  
 = new BufferedReader(new InputStreamReader(System.in));  
  
System.out.print("Enter an integer: ");  
System.out.flush();  
String response = BufReader.readLine();  
  
Number numberObj = formatter.parse(response);  
int numberInt = numberObj.intValue();
```


Combine

Formatting Numbers from Kbd

```
NumberFormat formatter = NumberFormat.getInstance();  
BufferedReader BufReader  
 = new BufferedReader(new InputStreamReader(System.in));  
  
System.out.print("Enter an integer: ");  
System.out.flush();  
  
int numberInt  
 = formatter.parse( BufReader.readLine() ).intValue();
```


Formatting Numbers from Kbd

```
NumberFormat formatter = NumberFormat.getInstance();  
BufferedReader BufReader  
 = new BufferedReader(new InputStreamReader(System.in));  
  
System.out.print("Enter an integer: ");  
System.out.flush();  
  
int numberInt  
 = formatter.parse( BufReader.readLine() ).intValue();
```

Don't forget to throw or catch
java.text.ParseException

Input Streams: Multiple Values

- To read several values on one line
 - Use `StringTokenizer` object
 - Breaks one string into component parts
 - Must still convert numbers (if necessary)
- `StringTokenizer`
 - Constructor takes string
 - `nextToken()` method
 - `hasMoreTokens()` method

Input Streams: Multiple Values

```
 StringTokenizer tokenizer = new StringTokenizer("42 58");

String token;
token = tokenizer.nextToken();
System.out.println(token); // Displays 42
token = tokenizer.nextToken();
System.out.println(token); // Displays 58
```

- BETTER...

```
 StringTokenizer tokenizer = new StringTokenizer("42 58");
while (tokenizer.hasMoreTokens())
{
 System.out.println(tokenizer.nextToken());
}
```