

Chapter 3

Input & Output Data

Objectives

- At the end of this chapter, student should be able to:
 - understand the concept of input and output representation in java.
 - obtain input from the console using the Scanner class.
 - obtain input using the JOptionPane input dialog boxes
 - examine ways to output results using output statements.

Program Without Input

```
public class WithoutInput {  
 public static void main(String[] args) {  
 System.out.println("How old are you?");  
 System.out.println("Hi!!, you are 20 years  
old");  
 }  
}
```

```
C:\> javac WithoutInput.java
```

```
C:\> java WithoutInput
```

```
How old are you?
```

```
Hi!!, you are 20 years Old
```


Program With Static Input

```
public class UsingStaticInput {  
 public static void main(String[] args) {  
 int age;  
 System.out.print("How old are you?");  
 age = 20;  
 System.out.println("Hi!!, you are "+age+ " years  
old");  
 }  
}
```

How old are you?
Hi!!, you are 20 years Old

How to make an interactive program?

Input

- Input can be obtained from:
 - console
 - input dialog
- To read input from the console, Java uses `System.in` to refer to the standard input device.
- By default, the input device is the keyboard.
- When the computer gets the data from the keyboard, the user is said to be acting interactively.

Reading Input from the Console

- Scanner class can be used to create an object to read input from System.in.
- Scanner is a predefined Java class.
- The Scanner class is in the java.util package
- To read data:
 - Create an input stream object of the class Scanner and associate it with the standard input device as the following statements:

```
Scanner console = new Scanner(System.in);
```
 - Use the methods such as next(), nextLine(), nextInt(), nextShort(), nextByte(), nextLong(), nextFloat() and nextDouble()

Structure of a program

```
//Java Package  
//class  
//main method  
//open program, {  
//body  
//close program, }
```

```
import java.lang.*;  
  
public class Welcome{  
 public static void  
 main(String[] args) {  
  
 System.out.println("Welc  
 ome");  
 }  
}
```


Implicit Import and Explicit Import

```
java.util.* ; // Implicit import
```

```
java.util.Scanner; // Explicit Import
```

No performance difference

Methods for Scanner Object

Methods	Description
nextByte()	reads an integer of the byte type.
nextShort()	reads an integer of the short type.
nextInt()	reads an integer of the int type.
nextLong()	reads an integer of the long type.
nextFloat()	reads a number of the float type.
nextDouble()	reads a number of the double type.
next()	reads a string that ends before a whitespace character.
nextLine()	reads a line of text (i.e., a string ending with the Enter key pressed).

Using Scanner Class for Input

age

17

```
import java.util.*;
public class UsingScannerClass {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int age;
 System.out.print("How old are you?");
 age = input.nextInt();
 System.out.println("Hi!!, you are "+age+ " years old");
 }
}
```

How old are you? 17

Hi!!, you are 17 years old

Exercise

- Write the java program using the given pseudocode.

1. Start
2. Get a radius
3. Calculate area where $\text{area} = \pi \times r \times r$
4. Display area
5. End

Reading Input from the Console

1. Create a Scanner object

```
Scanner input = new Scanner(System.in);
```

2. Use the method nextDouble() to obtain to a double value. For example,

```
System.out.print("Enter a double value: ");
Scanner input = new Scanner(System.in);
double d = input.nextDouble();
```

ComputeAreaWithConsoleInput

Run

ComputeAverage

Run

Getting Input from Input Dialogs

- invoking the `JOptionPane.showInputDialog` method

Getting Input from Input Dialogs

- Two ways to invoke `showInputDialog` method:
 - `JOptionPane.showInputDialog(x);`
where `x` is a string for the prompting message.
 - `String string =
JOptionPane.showInputDialog(null, x, y,
JOptionPane.QUESTION_MESSAGE);`
where `x` is a string for the prompting message and `y` is a string for the title of the input dialog box, as shown in the example below.

Output

- In Java, output on the standard output device is accomplished by using the standard output object `System.out`.
- The object `System.out` has access to two methods, to output a string on the standard output device:
 - `print`
 - `println`
 - `printf`: print and format the output
- Exercise: open Java API and understand the methods

Output

- Syntax:

```
System.out.print(expression);
```

```
System.out.println(expression);
```

```
System.out.println();
```

```
System.out.printf(format, arguments);
```

```
System.out.printf(locale, format, arguments);
```


Output

- The expression is evaluated, and its value is printed at the current insertion point on the output device.
- The method `print()` leaves the insertion point after the last character of the value of expression,
- The method `println()` positions the insertion point at the beginning of the next line.
- The statement `System.out.println();` only positions the insertion point at the beginning of the next line.
- The method `printf()` produces output in a specific format and leaves the the insertion point after the last character of the value of expression

Output

- In an output statement, if expression consists of only one string or a single constant value, then expression evaluates to itself.
- If expression consists of only one variable, then expression evaluates to the value of the variable. When an output statement outputs

```
char ch='A' ;
```

```
System.out.println(ch) ;
```

A

```
System.out.println('A') ;
```

A

```
System.out.printf("Hello %s!%n", "World") ;
```

Hello World!

- The operator + works with strings and numeric values

Output

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println("Hello World");  
 System.out.println("Welcome to Java ");  
 System.out.printf("%s", "Hello World");  
 }  
}
```

```
C:\> javac Hello.java  
  
C:\> java Hello  
  
Hello World  
Welcome to Java  
Hello World
```


Output

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println(29 / 4);  
 System.out.println("Hello there.");  
 System.out.println(12);  
 System.out.println("4 + 7");  
 System.out.println(4 + 7);  
 System.out.println('A');  
 System.out.println("4 + 7 = " + (4 + 7));  
 System.out.println(2 + 3 * 5);  
 System.out.println("Hello \nthere.");  
 }  
}
```

7

Hello there.

12

4 + 7

11

A

4 + 7 = 11

17

Hello

there.

Exercises

1. What is the result of `25 / 4`? How would you rewrite the expression if you wished the result to be a floating-point number?
2. Show the result of the following code:

```
System.out.println(2 * (5 / 2 + 5 / 2));  
System.out.println(2 * 5 / 2 + 2 * 5 / 2);  
System.out.println(2 * (5 / 2));  
System.out.println(2 * 5 / 2);
```

3. Are the following statements correct? If so, show the output.

```
System.out.println("25 / 4 is " + 25 / 4);  
System.out.println("25 / 4.0 is " + 25 / 4.0);  
System.out.println("3 * 2 / 4 is " + 3 * 2 / 4);  
System.out.println("3.0 * 2 / 4 is " + 3.0 * 2 / 4);
```

Escape Character

Table 2-4 Commonly Used Escape Sequences

	Escape Sequence	Description
\n	Newline	Insertion point moves to the beginning of the next line
\t	Tab	Insertion point moves to the next tab stop
\b	Backspace	Insertion point moves one space to the left
\r	Return	Insertion point moves to the beginning of the current line (<i>not</i> the next line)
\\"	Backslash	Backslash is printed
\'	Single quotation	Single quotation mark is printed
\"	Double quotation	Double quotation mark is printed

Escape Character

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.print("Hello World!! n Welcome to Java");  
  
 System.out.print("Hello World!!");  
 System.out.print("\n Welcome to Java");  
  
 System.out.println("Hello World!!");  
 System.out.print("\n Welcome to Java");  
 }  
}
```

What are
the
outputs?

Hello World!!

Welcome to Java

Escape Character

```
public class Escape_Character {  
 public static void main(String[] args) {  
 System.out.println("The newline escape sequence is \\n");  
 System.out.println("The string \"Java\"");  
 System.out.println("The tab character is '\\t'");  
 }  
}
```

What are
the
outputs?

The showMessageDialog Method

```
JOptionPane.showMessageDialog(null,  
 "Welcome to Java!",  
 "Example 1.2 Output",  
 JOptionPane.INFORMATION_MESSAGE));
```


Two Ways to Invoke the Method

- There are several ways to use the `showMessageDialog` method. For the time being, all you need to know are two ways to invoke it.
 - use a statement as shown in the example:

```
JOptionPane.showMessageDialog(null, x,  
y, JOptionPane.INFORMATION_MESSAGE);
```

where x is a string for the text to be displayed, and y is a string for the title of the message dialog box.

- The other is to use a statement like this:

```
JOptionPane.showMessageDialog(null, x);
```

where x is a string for the text to be displayed.

Example

```
import javax.swing.JOptionPane;
public class Welcome {
 public static void main(String[] args) {
 String name;
 name = JOptionPane.showInputDialog("What is Your Name?");
 JOptionPane.showMessageDialog(null,"Hi!!! "+name+
 "\nWelcome\nTo\nJava\nWorld");
 }
}
```


Example

```
import javax.swing.JOptionPane;
public class Welcome {
 public static void main(String[] args) {
 String name;
 name = JOptionPane.showInputDialog("What
 is Your Name?");
 JOptionPane.showMessageDialog(null,
 "Hi!!! "+name+"\nWelcome\nTo\nJava\nWorld");
 }
}
```


Example

```
import javax.swing.JOptionPane;
public class Welcome {
 public static void main(String[] args) {
 String name;
 name = JOptionPane.showInputDialog("What is Your
Name?");
 JOptionPane.showMessageDialog(null,"Hi!!!
"+name+ "\nWelcome\nTo\nJava\nWorld");
 }
}
```


Common Pitfall 1: Redundant Input Objects

```
Scanner input = new Scanner(System.in);  
System.out.print("Enter an integer: ");  
int v1 = input.nextInt();
```

```
Scanner input1 = new Scanner(System.in);  
System.out.print("Enter a double value: ");  
double v2 = input1.nextDouble();
```


Exercises

1. Write the java program using the given pseudocode.
 - Please use dialog box (input dialog+ message dialog) approach;

1. Start
2. Get year_of_birth
3. Calculate age where $age = 2021 - year_of_birth$
4. Display age
5. End

2. Write a program that reads a number in feet, converts it to meters, and displays the result. One foot is 0.305 meter. Here is a sample run:

```
Enter a value for feet: 16.5 
16.5 feet is 5.0325 meters
```

