```
/* пример # 7 : сравнение строк и объектов : ComparingStrings.java */
package chapt01;
public class ComparingStrings {
 public static void main(String[] args) {
 String s1, s2;
 s1 = "Java";
 s2 = s1; // переменная ссылается на ту же строку
 System.out.println("сравнение ссылок "
 + (s1 == s2)); // результат true
 // создание нового объекта добавлением символа
 s1 += '2';
 // s1-="a"; //ошибка, вычитать строки нельзя
 // создание нового объекта копированием
 s2 = new String(s1);
 System.out.println("сравнение ссылок "
 + (s1 == s2)); // результат false
 System.out.println("сравнение значений "
 + s1.equals(s2)); // результат true
 }
}
```

Консоль

Взаимодействие с консолью с помощью потока **System.in** представляет собой один из простейших способов передачи информации в приложение. В следующем примере рассматривается ввод информации в виде символа из потока ввода, связанного с консолью, и последующего вывода на консоль символа и его числового кода.

```
// пример #8: чтение символа из потока System.in: DemoSystemIn.java
package chapt01;

public class ReadCharRunner {

  public static void main(String[] args) {
 int x;
 try {
 x = System.in.read();
 char c = (char)x;
 System.out.println("Код символа: " + c + " =" + x);
 } catch (java.io.IOException e) {
 e.printStackTrace();
 }
 }
}
```

Обработка исключительной ситуации **IOException**, которая возникает в операциях ввода/вывода и в любых других взаимодействиях с внешними устройствами, осуществляется в методе **main()** с помощью реализации блока **try-catch**.

Ввод блока информации осуществляется с помощью чтения строки из консоли. Далее строка может быть использована в исходном виде или преобразована к требуемому виду.

```
// пример #9 : чтение строки из консоли : ReadCharRunner.java
package chapt01;
import java.io.*;//noдключение пакета классов
public class ReadCharRunner {
 public static void main(String[] args) {
 /* байтовый поток ввода System.in передается конструктору потока
 чтения при создании объекта класса InputStreamReader */
 InputStreamReader is =
 new InputStreamReader(System.in);
 /* производится буферизация данных, исключающая необходимость
 обращения к источнику данных при выполнении операции чтения */
 BufferedReader bis = new BufferedReader(is);
 try {
 System.out.println(
 "Введите Ваше имя и нажмите <Enter>:");
 /* чтение строки из буфера; метод readLine() требует обработки
 возможной ошибки при вводе из консоли в блоке try */
 String name = bis.readLine();
 System.out.println("Привет, " + name);
 } catch (IOException e) {
 System.err.print("ошибка ввода " + e);
 }
В результате запуска приложения будет выведено, например, следующее:
Введите Ваше имя и нажмите <Enter>:
Остап
Привет, Остап
```

Позже будут рассмотрены более удобные способы извлечения информации из потока ввода, в качестве которого может фигурировать не только консоль, но и дисковый файл, сокетное соединение и пр.

Кроме того, в шестой версии языка существует возможность поддержать национальный шрифт с помощью метода **printf()** определенного для класса **Console**.

```
/* пример # 10 : использование метода printf() класса Console: PrintDeutsch.java */
public class PrintDeutsch {
 public static void main(String[] args) {
 String str = "über";
```

```
System.out.println(str);
Console con = System.console();
con.printf("%s", str);
}
В результате будет выведено:

□ber
über
```

Простой апплет

Одной из целей создания языка Java было создание апплетов — небольших программ, запускаемых Web-браузером. Поскольку апплеты должны быть безопасными, они ограничены в своих возможностях, хотя остаются мощным инструментом поддержки Web-программирования на стороне клиента.

Для вывода текущего времени и даты в этом примере был использован объект Calendar из пакета java.util. Метод toString() используется для преобразования информации, содержащейся в объекте, в строку для последующего вывода в апплет с помощью метода drawString(). Цифровые параметры этого метода обозначают горизонтальную и вертикальную координаты начала рисования строки, считая от левого верхнего угла апплета.

Aпплету не нужен метод main() — код его запуска помещается в метод init() или paint(). Для запуска апплета нужно поместить ссылку на его класс в HTML-документ и просмотреть этот документ Web-браузером, поддерживающим Java. При этом можно обойтись очень простым фрагментом (тегом) <applet> в HTML-документе view.html:

```
<html><body>
<applet code= FirstApplet.class width=300 height=300>
</applet></body></html>
```