

Entrées sorties formatées en Java

1 OBJECTIF

La programmation d'entrées sorties implique souvent la conversion de données en un format compréhensible par l'homme.

Java fournit la classe **Scanner** (du paquetage **java.util**) pour les entrées. Elle décompose les entrées en éléments simples (String ou type simple tel que entier, réel, char...) permettant la lecture de données de différents types. Le délimiteur permettant de différentier les données est le caractère espace (ou tabulation ou le passage à la ligne suivante.

La sortie peut également être formatée pour une présentation agréable des données. La méthode **format** permet de présenter les données à l'utilisateur à la manière de la fonction **printf** du langage C.

2 LES ENTRÉES

2.1 Décomposer les entrées

Cette classe du paquet **java.util** permet d'effectuer des saisies de données de manière très flexible. Il suffit d'en créer une instance directement à partir d'un flux d'entrée, d'une socket...

Par exemple supposons que nous fournissions au clavier les données suivantes :

Guillaume Tell 36 1,85

Pour saisir l'identité de Guillaume Tell, son âge et sa taille

```
package ent_sort;
 @author jean
  programme de compréhension de la classe Scanner
public class TestES {
 * @param args argument de la ligne de commande
 public static void main(String[] args) {
 String nom;
 String prenom;
 int age;
 float taille;
 Scanner sc = new Scanner(System.in);
 prenom = sc.next();
 nom = sc.next();
 age = sc.nextInt();
 taille = sc.nextFloat();
 System.out.println(prenom);
 System.out.println(nom);
 System.out.println(age)
 System.out.println(taille);
 sc.close();
 }
```

DÉVELOPPEMENT

Lors de l'écriture de la ligne de déclaration de l'instance du Scanner, l'aide nous indique que Scanner n'est pas connu :

il faut donc importer le paquetage java.util.scanner tout simplement en double cliquant dessus.

A noter que NetBeans vous fournit des aides pour résoudre les erreurs (symboles Croix-Rouge dans la marge. Il faut choisir avec réflexions une des propositions.

L'en tête du fichier est maintenant le suivant :

package ent_sort;
import java.util.Scanner;

A l'exécution, nous obtenons :

tout d'abord les entrées clavier

guillaume tell 36 1,87

puis les sorties écran :

guillaume tell 36 1.87

Nous avons donc différentes méthodes pour décomposer les entrées, elles sont bâties sur next :

Méthode de la classe Scanner	description	
next()	un objet de type String . La saisie est terminée sur le caractère délimiteur habituel (espace, tabulation ou fin de ligne)	
nextInt()	un entier .	
nextFloat()	un réel simple précision	
nextDouble()	un réel double précision	
nextXxx()	un élément de type xxx (parmi les types simples définis pour java sauf pour le type char)	
nextLine()	un objet de type String qui contient toue la ligne saisie donc jusqu'au caractère de fin de ligne	

Remarque : la saisie se fait selon les paramètres **régionaux** par contre la sortie n'est pas formatée convenablement.

DÉVELOPPEMENT

2.2 Contrôler les saisies

Voici un autre code un peu plus complet :définit dans le main() :

voici les entrées

bonjour monsieur du corbeau

et la sortie correspondante :

```
bonjour
monsieur
du
corbeau
```

Ici, nous contrôlons qu'il y a des données présentes avec la méthode **hasNext()**. Elle est de type booléen, renvoie vrai si des données sont présentes faux dans le cas contraire.

Il existe une méthode hasNextXxx() par type de données simple tout comme les méthodes nextXxxx pour la saisie des types de données simple. Par ex hasNextShort() va vérifier que la donnée suivante est de type short (entier sur 16 bits)

La fin des saisies sur les entrées se fait à l'aide du caractère de fin de fichier (CTRL+Z sous WINDOWS ou CTRL+D sous LINUX, pour les types texte)

Un objet de type Scanner est bloquant sur les entrées.

Voici un exemple extrait du tutoriel de Sun :

```
public static void main(String[] args) {
 Scanner sc = null;
 double sum = 0;
 sc = new Scanner(System.in);
 sc.useLocale(Locale.FRANCE);
 while (sc.hasNext())
 {//il y a encore des données à lire
 if (sc.hasNextDouble())
 {// la donnée présente est de type double
 sum += sc.nextDouble();
 } else {// en fait non, on la lit sans la stocker
 sc.next();
 }
 }
 sc.close();
 System.out.println(sum);
```

avec les entrées suivantes :

8,5 32,767 3,14159

fournira le résultat suivant :

44.4085900000000004

Dans cet exemple

```
sc.useLocale(Locale.FRANCE);
```

Indique que pour l'objet sc de type Scanner, les saisies se feront selon le format en vigueur en France (donc pour les réels, utilisation de la virgule). Par défaut c'est ce qui est réalisé. Il n'était donc pas nécessaire de le rappeler.

Que réalise ce programme ?

3 LES SORTIES FORMATÉES

Nous avons pu voir sur les exemples précédents que la sortie n'était pas des plus agréables :

- format de type américain
- pas de possibilité de définir la taille des réels lors de l'affichage, etc .

3.1 Les méthodes print et println

Ces méthodes du flux de sortie affichent tous les types simples et les objets de type String sur la sortie standard. De plus, println effectue un saut de ligne avec positionnement du curseur en début de ligne.

Par exemple, le code suivant :

```
public class Root {
 public static void main(String[] args) {
 int i = 2;
 double r = Math.sqrt(i);
 System.out.print("La racine carre de ");
 System.out.print(i);
 System.out.print(" est ");
 System.out.print(r);
 System.out.println(".");
 i = 5;
 r = Math.sqrt(i);
 System.out.println("La racine carre de " + i + " est " + r + ".");
 }
}
```

fournira en sortie :

```
La racine carre de 2 est 1.4142135623730951.

La racine carre de 5 est 2.23606797749979.
```

Les résultats bien entendu sont corrects toutefois, on attend un peu mieux de l'affichage.

3.2 Méthode format

int i = 2;

double r = Math.sqrt(i);

System.out.println(r);

System.out.format("La racine carre de %d est %2.4f\n", i, r);

et le résultat correspondant :

1.4142135623730951

La racine carre de 2 est 1,4142

Comparez bien les deux résultats :

le premier utilise le format américain, ne se préoccupe donc pas du paramètre régional tandis que la méthode **format** utilise ce paramètre. Cette méthode fonctionne comme la fonction **printf** du langage *C*

Drapeau	Rôle	Exemple
+	Affiche le signe des nombres positifs et négatifs	+3333.33
espace	Ajoute un espace avant les nombres positifs	3333.33
0	Ajoute des zéros préalables	003333.33
-	Justifie le champ à gauche	3333.33
(Entoure le nombre négatif de parenthèses	(3333.33)
1	Ajoute des séparateurs de groupe	3,333.33
#(pour format f)	Inclut toujours une décimale	3,333
# (pour formatx ou o)	Ajoute le préfixe 0x ou 0	0xcafe
۸	Transforme en majuscules	0xCAFE
\$	Indique l'indice de l'argument à mettre en forme ; par exemple, %1\$d %1\$x affiche le premier argument en décimal et hexadécimal	159 9F
<	Met en forme la même valeur que la spécification précédente ; par exemple, %d % <x affiche="" décimal="" en="" et="" hexadécimal<="" le="" même="" nombre="" td=""><td>159 9F</td></x>	159 9F