Java Programming: From Problem Analysis to Program Design, 5e

Chapter 3
Introduction to Objects and
Input/Output

Chapter Objectives

- Learn about objects and reference variables
- Explore how to use predefined methods in a program
- Become familiar with the class String
- Learn how to use input and output dialog boxes in a program

Chapter Objectives (continued)

- Explore how to format the output of decimal numbers with the String method format
- Become familiar with file input and output

Object and Reference Variables

- Declare a reference variable of a class type
 - Allocate memory space for data
 - Instantiate an object of that class type
- Store the address of the object in a reference variable

```
int x;
 //Line 1
 //Line 2
 String str;
 //Line 3
 x = 45i
 str = "Java Programming"; //Line 4
 X
FIGURE 3-1 Variable x and its data
 2500
 2500
 Java Programming
 str
```

FIGURE 3-2 Variable str and the data it points to

FIGURE 3-3 Variable str and object str

FIGURE 3-4 Variable str, its value, and the object str

FIGURE 3-5 Variable str and the object str

FIGURE 3-6 Java variables

- Primitive type variables directly store data into their memory space
- Reference variables store the address of the object containing the data
- An object is an instance of a class, and the operator new is used to instantiate an object

Using Predefined Classes and Methods in a Program

- There are many predefined packages, classes, and methods in Java
- Library: collection of packages
- Package: contains several classes
- Class: contains several methods
- Method: set of instructions

Using Predefined Classes and Methods in a Program (continued)

- To use a method, you must know:
 - Name of the class containing method (Math)
 - Name of the package containing class (java.lang)
 - Name of the method (pow), it has two parameters
 - $-Math.pow(x, y) = x^y$

Using Predefined Classes and Methods in a Program (continued)

• Example method call

• Dot (.) operator: used to access the method in the class

The class String

- String variables are reference variables
- Given:

```
String name;
```

- Similar statements:

```
name = new String("Lisa Johnson");
name = "Lisa Johnson";
```

The class String (continued)

- A String object is an instance of class String
- The address of a String object with the value "Lisa Johnson" is stored in name
- String methods are called using the dot operator

The class String (continued)

sentence = "Programming with Java";

se	ente	enc	e =	"P	rog	ram	min	g w	ith	Jav	/a";									
Р	r	0	g	r	a	m	m	i	n	g	1 1	W	i	t	h	1 1	J	a	v	a
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Some Commonly Used String Methods

TABLE 3-1 Some Commonly Used String Methods

```
char charAt(int index)
  //Returns the character at the position specified by index
  //Example: sentence.charAt(3) returns 'g'
int indexOf(char ch)
  //Returns the index of the first occurrence of the character
  //specified by ch; If the character specified by ch does not
  //appear in the string, it returns -1
  //Example: sentence.indexOf('J') returns 17
 sentence.indexOf('a') returns 5
int indexOf(char ch, int pos)
  //Returns the index of the first occurrence of the character
  //specified by ch; The parameter pos specifies where to
  //begin the search; If the character specified by ch does not
  //appear in the string, it returns -1
  //Example: sentence.indexOf('a', 10) returns 18
```

```
int indexOf(String str)
  //Returns the index of the first occurrence of the string
 //specified by str; If the string specified by str does not
 //appear in the string, it returns -1
 //Example: sentence.indexOf("with") returns 12
  // sentence.indexOf("ing") returns 8
int indexOf(String str, int pos)
  //Returns the index of the first occurrence of the String
  //specified by str; The parameter pos specifies where to begin
  //the search; If the string specified by str does not appear
 //in the string, it returns -1
  //Example: sentence.indexOf("a", 10) returns 18
  // sentence.indexOf("Pr", 10) returns -1
String concat(String str)
 //Returns the string that is this string concatenated with str
 //Example: The expression
  // sentence.concat(" is fun.")
  // returns the string "Programming with Java is fun."
```

```
int length ()
  //Returns the length of the string
 //Example: sentence.length() returns 21, the number of characters in
 "Programming with Java"
String replace (char charToBeReplaced, char charReplacedWith)
  //Returns the string in which every occurrence of
  //charToBeReplaced is replaced with charReplacedWith
  //Example: sentence.replace('a', '*') returns the string
  // "Progr*mming with J*v*"
  // Each occurrence of a is replaced with *
String substring(int beginIndex)
  //Returns the string which is a substring of this string
  //beginning at beginIndex until the end of the string.
  //Example: sentence.substring(12) returns the string
 "with Java"
String substring(int beginIndex, int endIndex)
  //Returns the string which is a substring of this string
  //beginning at beginIndex until endIndex - 1
```

```
String toLowerCase()

//Returns the string that is the same as this string, except

//that all uppercase letters of this string are replaced with

//their equivalent lowercase letters

//Example: sentence.toLowerCase() returns "programming with java"

String toUpperCase()

//Returns the string that is the same as this string, except

//that all lowercase letters of this string are replaced with

//their equivalent uppercase letters

//Example: sentence.toUpperCase() returns "PROGRAMMING WITH JAVA"
```

```
boolean startsWith(String str)
  //Returns true if the string begins with the string specified by str;
  //otherwise, this methods returns false.
boolean endsWith (String str)
  //Returns true if the string ends with the string specified by str
  //otherwise, this methods returns false.
boolean regionMatches(int ind, String str, int strIndex, int len)
  //Returns true if the substring of str starting at str Index and length
  //specified by len is same as the substring of this String
  //object starting at ind and having the same length
boolean regionMatches (boolean ignoreCase, int ind,
 String str, int strIndex, int len)
  //Returns true if the substring of str starting at str Index and length
  //specified by len is same as the substring of this String
  //object starting at ind and having the same length. If ignoreCase
  //is true, then during character comparison, case is ignored.
```

Input/Output

- Input data
- Format output
- Output results
- Format output
- Read from and write to files

Formatting Output with printf

• A syntax to use the method printf to produce output on the standard output device is:

```
System.out.printf(formatString);
or:
```

```
System.out.printf(formatString,
argumentList);
```

• formatString is a string specifying the format of the output, and argumentList is a list of arguments

- argumentList is a list of arguments that consists of constant values, variables, or expressions
- If there is more than one argument in argumentList, then the arguments are separated with commas

System.out.printf("Hello there!"); consists of only the format string, and the statement:

```
System.out.printf("There are %.2f
inches in %d centimeters.%n",
centimeters / 2.54, centimeters);
```

consists of both the format string and argumentList

- %.2f and %d are called format specifiers
- By default, there is a one-to-one correspondence between format specifiers and the arguments in argumentList
- The first format specifier %. 2f is matched with the first argument, which is the expression centimeters / 2.54
- The second format specifier %d is matched with the second argument, which is centimeters

- The format specifier %n positions the insertion point at the beginning of the next line
- A format specifier for general, character, and numeric types has the following syntax:

%[argument_index\$][flags][width][.precision]conversion

• The expressions in square brackets are optional; they may or may not appear in a format specifier

- The option *argument_index* is a (decimal) integer indicating the position of the argument in the argument list
 - The first argument is referenced by "1\$", the second by "2\$", etc.
- The option *flags* is a set of characters that modify the output format
- The option *width* is a (decimal) integer indicating the minimum number of characters to be written to the output

- The option *precision* is a (decimal) integer usually used to restrict the number of characters
- The required *conversion* is a character indicating how the argument should be formatted

TABLE 3-2 Some of Java's Supported Conversions

's'	general	The result is a string
'c'	character	The result is a Unicode character
'd'	integral	The result is formatted as a (decimal) integer
'e'	floating point	The result is formatted as a decimal number in computerized scientific notation
'f'	floating point	The result is formatted as a decimal number
181	percent	The result is '%'
'n'	line separator	The result is the platform-specific line separator

EXAMPLE 3-4

```
//Example: Fixed and scientific format
public class ScientificVsFixed
 public static void main(String[] args)
 double hours = 35.45;
 double rate = 15.00;
 double tolerance = 0.01000;
 System.out.println("Fixed decimal notation:");
 System.out.printf("hours = %.2f, rate = %.2f, pay = %.2f,"
 + " tolerance = %.2f%n%n",
 hours, rate, hours * rate, tolerance);
 System.out.println("Scientific notation:");
 System.out.printf("hours = %e, rate = %e, pay = %e, %n"
 + "tolerance = %e%n",
 hours, rate, hours * rate, tolerance);
```

Sample Run:

```
Fixed decimal notation:
hours = 35.45, rate = 15.00, pay = 531.75, tolerance = 0.01

Scientific notation:
hours = 3.545000e+01, rate = 1.500000e+01, pay = 5.317500e+02,
tolerance = 1.000000e-02
```

EXAMPLE 3-5

```
//Line 8
System.out.println("Two decimal places: ");
System.out.printf("Line 9: radius = %.2f, "
 + "height = %.2f, volume = %.2f, "
 + "PI = %.2f%n%n", radius, height,
 PI * radius * radius * height, PI);
 //Line 9
System.out.println("Three decimal places: ");
 //Line 10
System.out.printf("Line 11: radius = %.3f, "
 + "height = %.3f, volume = %.3f, %n"
 + " PI = %.3f%n%n", radius,
 height, PI * radius * radius * height, PI); //Line 11
System.out.println("Four decimal places: ");
 //Line 12
System.out.printf("Line 13: radius = %.4f, "
 + "height = %.4f, volume = %.4f, %n "
 + " PI = %.4f%n%n", radius,
 height, PI * radius * radius * height, PI); //Line 13
System.out.printf("Line 14: radius = %.3f, "
 + "height = %.2f, PI = %.5f%n",
 radius, height, PI);
 //Line 14
 //Line 15
 //Line 16
```

}

Sample Run:

The output of these statements is:

```
123456789012345
96
15.50
96 15.50
96 15.50
```

EXAMPLE 3-6

```
public class FormattingOutputWithprintf
 public static void main(String[] args)
 int num = 763;
 //Line 1
 double x = 658.75;
 //Line 2
 String str = "Java Program.";
 //Line 3
 System.out.println("1234567890123456789"
 //Line 4
 + "01234567890");
 System.out.printf("%5d%7.2f%15s%n",
 //Line 5
 num, x, str);
 System.out.printf("%15s%6d%9.2f%n",
 //Line 6
 str, num, x);
 System.out.printf("%8.2f%7d%15s%n",
 //Line 7
 x, num, str);
 System.out.printf("num = %5d%n", num);
 //Line 8
 System.out.printf("x = %10.2f%n", x);
 //Line 9
 System.out.printf("str = %15s%n", str);
 //Line 10
 System.out.printf("%10s%7d%n",
 "Program No.", 4);
 //Line 11
 }
}
```

Sample Run:

```
123456789012345678901234567890
763 658.75 Java Program.
Java Program. 763 658.75
658.75 763 Java Program.
num = 763
x = 658.75
str = Java Program.
Program No. 4
```

EXAMPLE 3-7

```
public class Example3 7
 public static void main(String[] args)
 int num = 763;
 //Line 1
 //Line 2
 double x = 658.75;
 String str = "Java Program.";
 //Line 3
 System.out.println("1234567890123456789"
 + "01234567890");
 //Line 4
 System.out.printf("%-5d%-7.2f%-15s *** %n",
 //Line 5
 num, x, str);
 System.out.printf("%-15s%-6d%-9.2f *** %n",
 //Line 6
 str, num, x);
 System.out.printf("%-8.2f%-7d%-15s *** %n",
 //Line 7
 x, num, str);
 System.out.printf("num = %-5d *** %n", num); //Line 8
 System.out.printf("x = %-10.2f ***%n", x); //Line 9
 System.out.printf("str = \$-15s ***\$n", str); //Line 10
 System.out.printf("%-10s%-7d *** %n",
 "Program No.", 4);
 //Line 11
}
```

Sample Run:

```
123456789012345678901234567890
763 658.75 Java Program. ***

Java Program. 763 658.75 ***
658.75 763 Java Program. ***

num = 763 ***

x = 658.75 ***

str = Java Program. ***

Program No.4 ***
```

Parsing Numeric Strings

- A string consisting of only integers or decimal numbers is called a numeric string
- 1. To convert a string consisting of an integer to a value of the type int, we use the following expression:

```
Integer.parseInt(strExpression)
```

```
Integer.parseInt("6723") = 6723
```

Integer.parseInt("
$$-823$$
") = -823

2. To convert a string consisting of a decimal number to a value of the type float, we use the following expression:

```
Float.parseFloat(strExpression)
```

```
Float.parseFloat("34.56") = 34.56
Float.parseFloat("-542.97") = -542.97
```

3. To convert a string consisting of a decimal number to a value of the type double, we use the following expression:

```
Double.parseDouble(strExpression)
```

```
Double.parseDouble("345.78") = 345.78
Double.parseDouble("-782.873") = -
782.873
```

- Integer, Float, and Double are classes designed to convert a numeric string into a number
- These classes are called wrapper classes
- parseInt is a method of the class
 Integer, which converts a numeric integer string into a value of the type int

- parseFloat is a method of the class Float and is used to convert a numeric decimal string into an equivalent value of the type float
- parseDouble is a method of the class Double, which is used to convert a numeric decimal string into an equivalent value of the type double

Using Dialog Boxes for Input/Output

- Use a graphical user interface (GUI)
- class JOptionPane
 - Contained in package javax.swing
 - Contains methods showInputDialog and showMessageDialog
- Syntax

```
str = JOptionPane.showInputDialog(strExpression)
```

Program must end with System.exit(0);

Using Dialog Boxes for Input/Output (continued)

FIGURE 3-8 Input dialog box with user input

Parameters for the Method showMessageDialog

TABLE 3-3 Parameters for the Method showMessageDialog

Parameter	Description
parentComponent	This is an object that represents the parent of the dialog box. For now, we will specify the parentComponent to be null, in which case the program uses a default component that causes the dialog box to appear in the middle of the screen. Note that null is a reserved word in Java.
messageStringExpression	The messageStringExpression is evaluated and its value appears in the dialog box.
boxTitleString	The boxTitleString represents the title of the dialog box.
messageType	An int value representing the type of icon that will appear in the dialog box. Alternatively, you can use certain JOptionPane options described below.

JOptionPane Options for the Parameter messageType

TABLE 3-4 JOptionPane Options for the Parameter messageType

messageType	Description
JOptionPane.ERROR_MESSAGE	The error icon, is displayed in the dialog box.
JOptionPane.INFORMATION_MESSAGE	The information icon, is displayed in the dialog box.
JOptionPane.PLAIN_MESSAGE	No icon appears in the dialog box.
JOptionPane.QUESTION_MESSAGE	The question icon, , is displayed in the dialog box.
JOptionPane.WARNING_MESSAGE	The warning icon, is displayed in the dialog box.

JOptionPane Example

The output of the statement

FIGURE 3-9 Message dialog box showing its various components

Formatting the Output Using the String Method format

Example 3-12

```
double x = 15.674;
double y = 235.73;
double z = 9525.9864;
int num = 83;
String str;
```

Expression

```
String.format("%.2f", x)
String.format("%.3f", y)
String.format("%.2f", z)
String.format("%7s", "Hello")
String.format("%5d%7.2f", num, x)
String.format("The value of num = %5d", num)
str = String.format("%.2f", z)
```

Value

```
"15.67"
"235.730"
"9525.99"
" Hello"
" 83 15.67"
"The value of num = 83"
str = "9525.99"
```

File Input/Output

- File: area in secondary storage used to hold information
- You can also initialize a Scanner object to input sources other than the standard input device by passing an appropriate argument in place of the object System. in
- We make use of the class FileReader

- Suppose that the input data is stored in a file, say prog.dat, and this file is on the floppy disk A
- The following statement creates the Scanner object inFile and initializes it to the file prog.dat

• Next, you use the object inFile to input data from the file prog.dat just the way you used the object console to input data from the standard input device using the methods next, nextInt, nextDouble, and so on

```
Scanner inFile = new Scanner(new FileReader("prog.dat")); //Line 1
```

The statement in Line 1 assumes that the file prog.dat is in the same directory (subdirectory) as your program. However, if this is in a different directory (subdirectory), then you must specify the path where the file is located, along with the name of the file. For example, suppose that the file prog.dat is on a flash memory in drive H. Then, the statement in Line 1 should be modified as follows:

```
Scanner inFile = new Scanner(new FileReader("h:\\prog.dat"));
```

Note that there are two \ after h:. Recall from Chapter 2 that in Java \ is the escape character. Therefore, to produce a \ within a string you need \\. (Moreover, to be absolutely sure about specifying the source where the input file is stored, such as the flash drive h:\\, check your system's documentation.)

```
Scanner inFile = new Scanner(new FileReader("prog.dat")); //Line 1
```

The statement in Line 1 assumes that the file prog.dat is in the same directory (subdirectory) as your program. However, if this is in a different directory (subdirectory), then you must specify the path where the file is located, along with the name of the file. For example, suppose that the file prog.dat is on a flash memory in drive H. Then the statement in Line 1 should be modified as follows:

Note that there are two \ after h:. Recall that in Java \ is the escape character. Therefore, to produce a \ within a string you need \\. (Moreover, to be absolutely sure about specifying the source where the input file is stored, such as the flash memory in drive h:\\, check your system's documentation.)

Java file I/O process

- 1. Import necessary classes from the packages java.util and java.io into the program
- 2. Create and associate appropriate objects with the input/output sources
- 3. Use the appropriate methods associated with the variables created in Step 2 to input/output data
- 4. Close the files

Example 3-16

Suppose an input file, say employeeData.txt, consists of the following data:

```
Emily Johnson 45 13.50
Scanner inFile = new Scanner
 (new FileReader("employeeData.txt"));
String firstName;
String lastName;
double hoursWorked;
double payRate;
double wages;
firstName = inFile.next();
lastName = inFile.next();
hoursWorked = inFile.nextDouble();
payRate = inFile.nextDouble();
wages = hoursWorked * payRate;
inFile.close(); //close the input file
 Java Programming: From Problem Analysis to Program Design, 5e
```

Storing (Writing) Output to a File

- To store the output of a program in a file, you use the class PrintWriter
- Declare a PrintWriter variable and associate this variable with the destination
- Suppose the output is to be stored in the file prog.out

Storing (Writing) Output to a File (continued)

• Consider the following statement:

```
PrintWriter outFile = new
PrintWriter("prog.out");
```

- This statement creates the PrintWriter object outFile and associates it with the file prog.out
- You can now use the methods print, println, and printf with outFile just the same way they have been used with the object System.out

Storing (Writing) Output to a File (continued)

• The statement:

565.78

```
outFile.println("The paycheck is: $" + pay); stores the output—The paycheck is: $565.78—in the file prog.out
-This statement assumes that the value of the variable pay is
```

Storing (Writing) Output to a File (continued)

• Step 4 requires closing the file; you close the input and output files by using the method close

```
inFile.close();
outFile.close();
```

• Closing the output file ensures that the buffer holding the output will be emptied; that is, the entire output generated by the program will be sent to the output file

throws Clause

- During program execution, various things can happen; for example, division by zero or inputting a letter for a number
- In such cases, we say that an exception has occurred
- If an exception occurs in a method, the method should either handle the exception or *throw* it for the calling environment to handle
- If an input file does not exist, the program throws a FileNotFoundException

throws Clause (continued)

- If an output file cannot be created or accessed, the program throws a FileNotFoundException
- For the next few chapters, we will simply throw the exceptions
- Because we do not need the method main to handle the FileNotFoundException exception, we will include a command in the heading of the method main to throw the FileNotFoundException exception

Skeleton of I/O Program

```
import java.io.*;
import java.util.*;
//Add additional import statements as needed
public class ClassName
 //Declare appropriate variables
 public static void main(String[] args)
 throws FileNotFoundException
 //Create and associate the stream objects
 Scanner inFile =
 new Scanner(new FileReader("prog.dat"));
 PrintWriter outFile = new PrintWriter("prog.out");
 //Code for data manipulation
 //Close file
 inFile.close();
 outFile.close();
```

Programming Example: Movie Ticket Sale and Donation to Charity

- Input: movie name, adult ticket price, child ticket price, number of adult tickets sold, number of child tickets sold, percentage of gross amount to be donated to charity
- Output:

Programming Example: Movie Ticket Sale and Donation to Charity (continued)

- Import appropriate packages
- Get inputs from user using JOptionPane.showInputDialog
- Perform appropriate calculations
- Display output using JOptionPane.showMessageDialog

Programming Example: Student Grade

- Input: file containing student's first name, last name, five test scores
- Output: file containing student's first name, last name, five test scores, average of five test scores

Programming Example: Student Grade (continued)

- Import appropriate packages
- Get input from file using the classes Scanner and FileReader
- Read and calculate the average of test scores
- Write to output file using the class PrintWriter
- Close files

Chapter Summary

- Primitive type variables store data into their memory space
- Reference variables store the address of the object containing the data
- An object is an instance of a class

Chapter Summary (continued)

- Operator new is used to instantiate an object
- Garbage collection is reclaiming memory not being used
- To use a predefined method, you must know its name and the class and package it belongs to
- The dot (.) operator is used to access a certain method in a class

Chapter Summary (continued)

- Methods of the class String are used to manipulate input and output data
- Dialog boxes can be used to input data and output results
- Data can be read from and written to files
- Data can be formatted using the String method format