Screen Output

Output: information produced by a program.

Screen output

- displaying characters on the screen (numbers, letters, special characters, spaces etc)
- formatting: controlling the way information is displayed eg. tabs, line breaks, etc.

The print and println Methods

The two "commands" to produce output in Java are <code>System.out.print</code> and <code>System.out.println</code>. Here is the explanation of the "commands": the <code>System class</code> contains a static field called out which is of type <code>PrintStream</code>. <code>print</code> and <code>println</code> are two methods of the <code>PrintStream</code> class. Therefore to find out the exact usage of these two methods, one should check the API specifications of the <code>PrintStream</code> class.

print: prints characters and leaves the cursor on the same line

println: prints characters and inserts a line break character; subsequent print

statements will start on the next line

Examples of Signatures for the print and println methods

```
void print (double d)
void print (String s)
void println (char c)
void println (String s)
```

Displaying Literal Strings

Literal string is a series of characters in quotes

Examples:

(Note that 'A' represents a space on the screen)

Code	Output	Notes
<pre>System.out.print("Hellothere^bobby251!");</pre>	Hellothere^bobby251!	literal duplication
<pre>// assume tab occurs every five spaces System.out.print("The\tanswer\tis\ngood"); System.out.print("This^is\n\ncorrect!");</pre>	<pre>The^^answer^^^is goodThis^is > correct!</pre>	control characters (\) eg. \n, \t, \
<pre>System.out.print("abc"); System.out.println("def");</pre>	abcdef	print vs println
<pre>System.out.println("abc"); System.out.println("def");</pre>	abc def	print vs println

Note:

- the string is duplicated literally ie. 1 space = 1 space, no space = no space; what you see is what you get.
- notice the quotes are not written to the screen
- notice that numbers and non-letters can be part of the string
- control characters eg \t, \n,\\ can be used for formatting

Exercise:

What will the output be for the following code?

Code	Output
<pre>System.out.println("yabba^^^dabba");</pre>	
<pre>System.out.println ("yes\n\nmame");</pre>	
<pre>System.out.println ("\\\\t\\n2+3");</pre>	
<pre>System.out.print("big"); System.out.println("apple"); System.out.println("=New York");</pre>	

Escape Sequences

A character preceded by a backslash (\) is an escape sequence and has special meaning to the compiler. The following table shows the Java escape sequences:

Escape Sequence	Description
\t	tab
\b	backspace
\n	newline
\r	carriage return
\f	formfeed
\'	single quote
\"	double quote
\\	single backslash

Displaying numbers

Examples:

Code	Output	Notes
System.out.println (5);	5	integers
System.out.println (25);	25	integers
System.out.println (34.789);	34.789	real
System.out.println (4*3);	12	evaluates expression and prints answer
System.out.println (8+2-3);	7	evaluates expression and prints answer

Note:

• a number is evaluated not duplicated

Exercise:

What will the output be for the following code?

Code		Output
System.out.println	(55.6);	
System.out.println	(39.2);	
System.out.println	(85 * 3);	
System.out.println	(8+6+9-2);	

Displaying a combination of information

To print several pieces of data in one print statement, use the + operator to concatenate (join) the characters. Note that the + sign between two numbers with act as addition.

Examples:

Code	Output
System.out.println (5 + "85" + 24.2 + " $n5*2$ ");	58524.2 5*2
System.out.println("5" + "2");	52
System.out.println(5 + 2);	7
System.out.println ("8*8=^" + 8 + 8);	8*8=^88
System.out.println(8 + 8 + "=8*8");	16=8*8