ORACLE Academy

Java Foundations

3-5 Keyboard Input


ORACLE Academy


Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Objectives

- This lesson covers the following objectives:
 - Understand user input
 - -Create a JOptionPane to collect user input
 - -Use a Scanner to collect input from the console
 - -Use a Scanner to collect input from a file
 - -Understand how a Scanner handles tokens and delimiters


Why Should You Get User Input?

 When you manually assign values to variables, this is known as hard-coding values:

```
String input = "This is a String";
```

 You can easily change hard-coded values because you have the source code and a Java IDE:

```
String input = "This is a different String";
```

-But when you distribute software, your users won't have the same luxury


Types of User Input

- Examples of user input include ...
 - -Pressing a button on a game controller
 - Entering an address on a GPS
 - Entering numbers and functions into a calculator
 - -Telling people your name
- But without user input ...
 - -When will the game make your character jump?
 - -Where will your GPS guide you?
 - -What numbers will your calculator crunch?
 - -What will people call you?


How to Get User Input

- There are many ways to get user input:
 - -Buttons (physical or virtual)
 - -Wheels and dials
 - Voice recognition
 - Text dialog boxes
 - Property files
- Java offers many ways of getting user input, including

• • •


- -Swing JOptionPane
- JavaFX (a successor of Swing, covered later)
- -Scanner


JOptionPane

• This is a simple way to get input from users:

JOptionPane.showInputDialog("Type something:");


JOptionPane Returns Strings

• The input can be stored as a String:

```
String input = JOptionPane.showInputDialog("Type something:");
```


• This is equivalent to writing:

```
String input = "This is a String";
```


Exercise 1, Part 1

- Create a new project and add the Input01. java file to the project
- Create a JOptionPane:
 - -NetBeans will complain
 - Follow the NetBeans suggestion of importing javax.swing.JOptionPane
 - -We'll cover importing in another section


Exercise 1, Part 2

- Store this input as a String
- Print the String variable
- Parse the String as a separate int variable
 - -You'll need to input a value that can be parsed
 - -Print this value +1
- Try creating a dialog box, parsing it, and initializing an int in a single line
- You should have only one semicolon (;)


Condensed Code

 You could spread your input, parsing and calculating across several lines:

```
String inputString = JOptionPane.showInputDialog("??");
int input = Integer.parseInt(inputString);
input++;
```

Or condense this into a single line:


```
int input = Integer.parseInt(JOptionPane.showInputDialog("??")) +1;
```

- This choice is a matter of personal preference
 - -But if you need to reference certain values again later, it would be helpful to store these values in a variable


Different InputDialogs

We created a simple InputDialog:


 With more complicated code, we can customize the InputDialog more:


More Options with InputDialogs

This version of an InputDialog doesn't return a String

 The result must be cast to a String to be usable:
 Casting


More Options with InputDialogs

To avoid unwanted input, it's possible to provide only

acceptable values to users

 Some of this syntax is discussed in greater detail in Section 8


showMessageDialog

A showMessageDialog doesn't provide a field for input

 There are many other variations of JOptionPane


```
JOptionPane.showMessageDialog(
 null,
 "There's no input here, just a message",
 "Title",
 0);
```


Exercise 2

- Create a new project and add the Input02. java file to the project
- Experiment with the code and try to change ...
 - -The message title
 - -The message
 - Any default input text


- The dialog box's icon
- Parse, manipulate, and print any input


Getting Input with a Scanner

- A Scanner object opens a stream for collecting input:
 - -System.in readies Scanner to collect input from the console
 - -Type your input in your IDE output window
 - -It's also possible to use Scanner without an IDE
- It's best practice to close the Scanner stream when you're finished


```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);

 sc.close();
}//end method main
```


Reading Input with a Scanner

- The Scanner searches for tokens
- Tokens are separated by a delimiter
 - -The default delimiter is a space


The Scanner Class

- Scanner, like any other class, has fields and methods
- A few useful Scanner methods ...
 - -nextInt() reads the next token as an int
 - -nextDouble() reads the next token as a double
 - -next() reads the next token as a String


Exercise 3

- Create a new project and add the Input03. java file to the project
- Create a Scanner:
 - -Your IDE will complain
 - -Follow your IDE's suggestion of importing java.util.Scanner
 - -Remember to close the Scanner
- Use Scanner and System.in to write a program that ...
 - Finds and prints the sum of three integers entered by the user
- Try entering less than three tokens
- Try entering a token that can't be parsed as an int


Exceptions: InputMismatchException

```
Output - Input03 (run) 
run:
This_is_a_String,_not_a_number
Exception in thread "main" java.util.InputMismatchException
at java.util.Scanner.throwFor(Scanner.java:864)
at java.util.Scanner.next(Scanner.java:1485)
at java.util.Scanner.nextInt(Scanner.java:2117)
at java.util.Scanner.nextInt(Scanner.java:2076)
at input03.Input03.main(Input03.java:9)

Java Result: 1
BUILD SUCCESSFUL (total time: 30 seconds)
```

 Occurs because the input cannot be parsed as the expected type:

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println(sc.nextInt());
 sc.close();
}//end method main
```


Exceptions: IllegalStateException

```
Output - Input03 (run) #2 %

run:

Exception in thread "main" java.lang.IllegalStateException: Scanner closed at java.util.Scanner.ensureOpen(Scanner.java:1070)
at java.util.Scanner.next(Scanner.java:1465)
at java.util.Scanner.nextInt(Scanner.java:2117)
at java.util.Scanner.nextInt(Scanner.java:2076)
at input03.Input03.main(Input03.java:12)

Java Result: 1
BUILD SUCCESSFUL (total time: 0 seconds)
```

 Occurs because the stream is accessed after it's been closed:

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 sc.close();
 System.out.println(sc.nextInt());
} //end method main
```


Exceptions: NullPointerException

```
Output - Input04 (run) 88
 Exception in thread "main" java.lang.NullPointerException
 at java.io.Reader.<init>(Reader.java:78)
 at java.io.InputStreamReader.<init>(InputStreamReader.java:72)
 at java.util.Scanner.<init>(Scanner.java:563)
 at input04.Input04.main(Input04.java:8)
 Java Result: 1
 BUILD SUCCESSFUL (total time: 0 seconds)
```

 Occurs because "fakeFile.txt" doesn't exist, it's also a common error to forget the .txt extension

```
public static void main(String[] args) {
 Scanner sc = new Scanner(
 Input04.class.getResourceAsStream("fakeFile.txt"));
 sc.close();
} //end method main
```


Remember the extension

Reading from a File

- Java offers several way to read files
- More useful Scanner methods include:
 - nextLine() advances this Scanner past the current line and returns the input that was skipped
 - findInLine("StringToFind") Attempts to find the next occurrence of a pattern constructed from the specified String, ignoring delimiters


Exercise 4, Part 1

- Create a new project and add the Input04. java file to the project
- Run the code and examine the output
- Read through each next line until you find "BlueBumper"
- The two numbers following "BlueBumper" are the object's xPositon and yPosition. Store these coordinates as integers and print them
- Examine input04text.txt, if necessary


Exercise 4, Part 2

- Examine Level05.txt if you're curious:
 - -This is how level data is stored for Java Puzzle Ball
 - Reading and parsing level data is slightly more complicated than what you've done in this exercise
 - But if you finished this exercise, you're close to understanding how it's done


Summary

- In this lesson, you should have learned how to:
 - Understand user input
 - -Create a JOptionPane to collect user input
 - -Use a Scanner to collect input from the console
 - Use a Scanner to collect input from a file
 - Understand how a Scanner handles tokens and delimiters


ORACLE Academy