

*** Rectangle App *** Area of rectangle = 75.0

RUN

Keyboard input

The *Scanner* class was added into Java to simplify keyboard input.

In order to have access to the *Scanner* class you have to place the following line at the beginning of your program:

import java.util.*;

In order to have access to the *Scanner* class you have to place the following line at the beginning of your program:

import java.util.*;

Or the following line at the beginning of your program:

import java.util.Scanner;

Scanner keyboard = new Scanner(System.in);

Scanner keybpard = new Scanner(System.in);

Can be any name

Scanner kbd = new Scanner(System.in);


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


Scanner keyboard = new Scanner(System.in);

If we want a user to type in an integer at the keyboard, into the variable x:

x = keyboard.nextInt();

If we want a user to type in a double at the keyboard, into the variable y:

y = keyboard.nextDouble();

If we want a user to type in a character at the keyboard, into the variable z:

z = keyboard.next().charAt(0);

Revisiting the *Rectangle* program


```
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 System.out.println("*** Rectangle App ***");
 length = 7.5;
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

Topic 3 part 5 (c) Dr Aaron Kans 17

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = 7.5;
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = ?;
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```


Activity

"Use the Scanner object to enter a value into length."

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = ?;
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = sc.nextDouble();
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = sc.nextDouble();
 System.out.print("Enter rectangle height: ");
 height = 10;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = sc.nextDouble();
 System.out.print("Enter rectangle height: ");
 height = ?;
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

```
import java.util.*;
public class RectangleApp
 public static void main (String [ ] args)
 double length, height, area;
 Scanner sc = new Scanner (System.in);
 System.out.println("*** Rectangle App ***");
 System.out.print("Enter rectangle length: ");
 length = sc.nextDouble();
 System.out.print("Enter rectangle height: ");
 height = sc.nextDouble();
 area = length * height;
 System.out.println("Area of rectangle = " + area);
```

*** Rectangle App *** Enter rectangle length: 7.5 Enter rectangle height: 10 Area of rectangle = 75.0

RUN

Topic 3 part 5 (c) Dr Aaron Kans **26**

4

```
*** Rectangle App ***
Enter rectangle length: 50
Enter rectangle height: 17.5
Area of rectangle = 875.0
```

RUN

Topic 3 part 5 (c) Dr Aaron Kans 27

Creating constants

- the maximum score in an exam (100);
- the number of hours in a day (24);
- the mathematical value of π (3.142).

int HOURS ;

final int HOURS ;


```
final int HOURS;
HOURS = 24;
```


```
final int HOURS;
HOURS = 24;
HOURS = 10;
```


```
final int HOURS;
HOURS = 24;
```


final int HOURS = 24;

Adding comments to a program..


```
// this is a short comment, so we use the first method
public class Hello
  public static void main(String[] args)
 System.out.println("Hello world");
 /* this is the second method of including comments -
 it is more convenient to use this method here,
 because the comment is longer and goes over more
 than one line */
```

```
/**
 This is a Javadoc style of comments
 @author Aaron Kans
 @version 5/10/2020
*/
public class Hello
 public static void main(String[] args)
 System.out.println("Hello world");
```


Rember your lab tasks will count towards your marks from now on!

