

Console Input / Output

Reading and Writing to the Console

Svetlin Nakov

Telerik Corporation

www.telerik.com

- ◆ Printing to the Console
 - ◆ Printing Strings and Numbers
- ◆ Reading from the Console
 - ◆ Reading Characters
 - ◆ Reading Strings
 - ◆ Parsing Strings to Numeral Types
 - ◆ Reading Numeral Types
- ◆ Various Examples


```
C:\Windows\system32\cmd.exe
Enter person name: Svetlin Nakov
Enter company name: Telerik Academy
 Dear Svetlin Nakov,
 We are pleased to tell you that Telerik Academy has chosen you to take part in the "Introduction To Programming" course. Telerik Academy wishes you good luck!
 Yours,
 Telerik Academy
Press any key to continue . . .
```

Printing to the Console

Printing Strings, Numeral Types and Expressions

- ◆ Console is used to display information in a text window
- ◆ Can display different values:
 - ◆ Strings
 - ◆ Numeral types
 - ◆ All primitive data types
- ◆ To print to the console use the class **Console** (**System.Console**)

- ◆ Provides methods for console input and output
 - ◆ Input
 - ◆ **Read(...)** – reads a single character
 - ◆ **.ReadKey(...)** – reads a combination of keys
 - ◆ **.ReadLine(...)** – reads a single line of characters
 - ◆ Output
 - ◆ **Write(...)** – prints the specified argument on the console
 - ◆ **WriteLine(...)** – prints specified data to the console and moves to the next line

- ◆ Printing an integer variable

```
int a = 15;  
...  
Console.WriteLine(a); // 15
```

- ◆ Printing more than one variable using a formatting string

```
double a = 15.5;  
int b = 14;  
...  
Console.WriteLine("{0} + {1} = {2}", a, b, a + b);  
// 15.5 + 14 = 29.5
```

- ◆ Next print operation will start from the same line

- ◆ Printing a string variable

```
string str = "Hello C#!";  
...  
Console.WriteLine(str);
```

- ◆ Printing more than one variable using a formatting string

```
string name = "Marry";  
int year = 1987;  
...  
Console.WriteLine("{0} was born in {1}.", name, year);  
// Marry was born in 1987.
```

- ◆ Next printing will start from the new line

```
static void Main()
{
 string name = "Peter";
 int age = 18;
 string town = "Sofia";

 Console.WriteLine("{0} is {1} years old from {2}.",
 name, age, town);
 // Result: Peter is 18 years old from Sofia.
 Console.Write("This is on the same line!");
 Console.WriteLine("Next sentence will be" +
 " on a new line.");

 Console.WriteLine("Bye, bye, {0} from {1}.",
 name, town);
}
```

- ◆ `{index[, alignment][:formatString]}`
- ◆ `index`
 - ◆ The zero-based index of the argument whose string representation is to be included at this position in the string
- ◆ `alignment`
 - ◆ A signed integer that indicates the total length of the field into which the argument is inserted
 - ◆ a positive integer – right-aligned
 - ◆ a negative integer – left-aligned

- ◆ `{index[, alignment][:formatString]}`
- ◆ `formatString`
 - ◆ Specifies the format of the corresponding argument's result string, e.g. "X", "C", "0.00"
- ◆ Example:

```
static void Main()
{
 double pi = 1.234;
 Console.WriteLine("{0:0.000000}", pi);
 // 1.234000
}
```

```
static void Main()
{
 int a=2, b=3;
 Console.WriteLine("{0} + {1} =", a, b);
 Console.WriteLine(" {0}", a+b);
 // 2 + 3 = 5

 Console.WriteLine("{0} * {1} = {2}",
 a, b, a*b);
 // 2 * 3 = 6

 float pi = 3.14159206;
 Console.WriteLine("{0:F2}", pi); // 3,14

 Console.WriteLine("Bye - Bye!");
}
```

Printing a Menu – Example

```
double colaPrice = 1.20;
string cola = "Coca Cola";
double fantaPrice = 1.20;
string fanta = "Fanta Dizzy";
double zagorkaPrice = 1.50;
string zagorka = "Zagorka";

Console.WriteLine("Menu:");
Console.WriteLine("1. {0} - {1}",
 cola, colaPrice);
Console.WriteLine("2. {0} - {1}",
 fanta, fantaPrice);
Console.WriteLine("3. {0} - {1}",
 zagorka, zagorkaPrice);
Console.WriteLine("Have a nice day!");
```

Printing to the Console

Live Demo

Reading from the Console

Reading Strings and Numeral Types

Reading from the Console

- ◆ We use the console to read information from the command line
- ◆ We can read:
 - ◆ Characters
 - ◆ Strings
 - ◆ Numeral types (after conversion)
- ◆ To read from the console we use the methods `Console.Read()` and `Console.ReadLine()`

- ◆ Gets a single character from the console (after [Enter] is pressed)
 - ◆ Returns a result of type int
 - ◆ Returns -1 if there aren't more symbols
- ◆ To get the actually read character we need to cast it to char

```
int i = Console.Read();
char ch = (char) i; // Cast the int to char

// Gets the code of the entered symbol
Console.WriteLine("The code of '{0}' is {1}.", ch, i);
```

Reading Characters from the Console

Live Demo

- ◆ Waits until a combination of keys is pressed
 - ◆ Reads a single character from console or a combination of keys
- ◆ Returns a result of type ConsoleKeyInfo
 - ◆ KeyChar – holds the entered character
 - ◆ Modifiers – holds the state of [Ctrl], [Alt], ...

```
ConsoleKeyInfo key = Console.ReadKey();
Console.WriteLine();
Console.WriteLine("Character entered: " + key.KeyChar);
Console.WriteLine("Special keys: " + key.Modifiers);
```

Reading Keys from the Console

Live Demo

- ◆ Gets a line of characters
- ◆ Returns a **string** value
- ◆ Returns null if the end of the input is reached

```
Console.WriteLine("Please enter your first name: ");
string firstName = Console.ReadLine();
```

```
Console.WriteLine("Please enter your last name: ");
string lastName = Console.ReadLine();
```

```
Console.WriteLine("Hello, {0} {1}!",
 firstName, lastName);
```

Reading Strings from the Console

Live Demo

- ◆ Numeral types can not be read directly from the console
- ◆ To read a numeral type do the following:
 1. Read a string value
 2. Convert (parse) it to the required numeral type
- ◆ `int.Parse(string)`
 - Parses (converts) a string to int

```
string str = Console.ReadLine()  
int number = int.Parse(str);
```

```
Console.WriteLine("You entered: {0}", number);
```

- ◆ Numeral types have a method Parse(...) for extracting the numeral value from a string
 - `int.Parse(string)` – `string` → `int`
 - `long.Parse(string)` – `string` → `long`
 - `float.Parse(string)` – `string` → `float`
 - Causes `FormatException` in case of error

```
string s = "123";
int i = int.Parse(s); // i = 123
long l = long.Parse(s); // l = 123L

string invalid = "xxx1845";
int value = int.Parse(invalid); // FormatException
```

Reading Numbers from the Console – Example

```
static void Main()
{
 int a = int.Parse(Console.ReadLine());
 int b = int.Parse(Console.ReadLine());

 Console.WriteLine("{0} + {1} = {2}",
 a, b, a+b);
 Console.WriteLine("{0} * {1} = {2}",
 a, b, a*b);

 float f = float.Parse(Console.ReadLine());
 Console.WriteLine("{0} * {1} / {2} = {3}",
 a, b, f, a*b/f);
}
```

Converting Strings to Numbers (2)

- ◆ Converting can also be done using the methods of the Convert class
 - ◆ Convert.ToInt32(string) – string → int
 - ◆ Convert.ToSingle(string) – string → float
 - ◆ Convert.ToInt64(string) – string → long
 - ◆ It uses the parse methods of the numeral types

```
string s = "123";
int i = Convert.ToInt32(s); // i = 123
long l = Convert.ToInt64(s); // l = 123L

string invalid = "xxx1845";
int value = Convert.ToInt32(invalid); // FormatException
```

Reading Numbers from the Console

Live Demo

- ◆ Sometimes we want to handle the errors when parsing a number
 - ◆ Two options: use try-catch block or TryParse()
- ◆ Parsing with TryParse():

```
string str = Console.ReadLine();
int number;
if (int.TryParse(str, out number))
{
 Console.WriteLine("Valid number: {0}", number);
}
else
{
 Console.WriteLine("Invalid number: {0}", str);
}
```


Parsing with TryParse()

Live Demo

Regional Settings

Printing and Reading Special Characters

Regional Settings and the Number Formatting

How to Print Special Characters on the Console?

- ◆ Printing special characters on the console needs two steps:
 - Change the console properties to enable Unicode-friendly font
 - Enable Unicode for the Console by adjusting its output encoding
 - Prefer UTF8 (Unicode)


```
using System.Text;  
...  
Console.OutputEncoding = Encoding.UTF8;  
Console.WriteLine("Това е кирилица: ☺");
```

- ◆ The currency format and number formats are different in different countries
 - ◆ E.g. the decimal separator could be "." or ","
- ◆ To ensure the decimal separator is ":" use the following code:

```
using System.Threading;
using System.Globalization;
...
Thread.CurrentCulture = 
 CultureInfo.InvariantCulture;
Console.WriteLine(3.54); // 3.54
decimal value = decimal.Parse("1.33");
```


Regional Settings

[Live Demo](#)

Reading and Printing to the Console

Various Examples

Printing a Letter – Example

```
Console.WriteLine("Enter person name: ");
string person = Console.ReadLine();
```

```
Console.WriteLine("Enter company name: ");
string company = Console.ReadLine();
```

```
Console.WriteLine(" Dear {0},", person);
Console.WriteLine("We are pleased to tell you " +
 "that {1} has chosen you to take part " +
 "in the \"Introduction To Programming\" " +
 "course. {1} wishes you good luck!",
 person, company);
```

```
Console.WriteLine(" Yours,");
Console.WriteLine(" {0}", company);
```


Printing a Letter

Live Demo

Calculating Area – Example

```
Console.WriteLine("This program calculates " +
 "the area of a rectangle or a triangle");

Console.Write("Enter a and b (for rectangle) " +
 " or a and h (for triangle): ");
int a = int.Parse(Console.ReadLine());
int b = int.Parse(Console.ReadLine());

Console.Write("Enter 1 for a rectangle or 2 " +
 "for a triangle: ");

int choice = int.Parse(Console.ReadLine());
double area = (double) (a*b) / choice;
Console.WriteLine("The area of your figure " +
 " is {0}", area);
```

Calculating Area

Live Demo

- ◆ We have discussed the basic input and output methods of the class **Console**
 - ◆ **Write(...)** and **WriteLine(...)**
 - ◆ Used to write values to the console
 - ◆ **Read(...)** and **ReadLine(...)**
 - ◆ Used to read values from the console
- ◆ Parsing numbers to strings
 - ◆ **int.Parse(...), double.Parse(...), ...**

Questions?

1. Write a program that reads 3 integer numbers from the console and prints their sum.
2. Write a program that reads the radius r of a circle and prints its perimeter and area.
3. A company has name, address, phone number, fax number, web site and manager. The manager has first name, last name, age and a phone number. Write a program that reads the information about a company and its manager and prints them on the console.

4. Write a program that reads two positive integer numbers and prints how many numbers p exist between them such that the remainder of the division by 5 is 0 (inclusive). Example: $p(17, 25) = 2$.
5. Write a program that gets two numbers from the console and prints the greater of them. Don't use if statements.
6. Write a program that reads the coefficients a , b and c of a quadratic equation $ax^2+bx+c=0$ and solves it (prints its real roots).

7. Write a program that gets a number n and after that gets more n numbers and calculates and prints their sum.
8. Write a program that reads an integer number n from the console and prints all the numbers in the interval $[1..n]$, each on a single line.
9. Write a program to print the first 100 members of the sequence of Fibonacci: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, ...
10. Write a program to calculate the sum (with accuracy of 0.001): $1 + 1/2 - 1/3 + 1/4 - 1/5 + \dots$

11. * Implement the "Falling Rocks" game in the text console. A small dwarf stays at the bottom of the screen and can move left and right (by the arrows keys). A number of rocks of different sizes and forms constantly fall down and you need to avoid a crash.

Rocks are the symbols ^, @, *, &, +, %, \$, #, !, ., ;, - distributed with t appropriate density. The dwarf is (0). Ensure a constant game speed by Thread.Sleep(150).

Implement collision detection and scoring system.