Scanner

A Scanner object reads from an input source (keyboard, file, String, etc)

- next() returns the next token as a String
- nextInt() returns the next token as an int
- nextDouble() returns the next token as a double
- nextLine() returns the next line as a String

A token is a sequence of characters not including any whitespace.

Scanner tests

You can test whether a read will succeed.

- hasNext() is true if next() will succeed
- hasNextInt() is true if nextInt() will succeed
- hasNextDouble() is true if nextDouble() will succeed
- hasNextLine() is true if nextLine() will succeed

Each will pause your program if there is not enough information (eg, waiting for <return> on keyboard).

Scanner sources

Common sources for a Scanner are the keyboard, a file, or just a String.

```
Scanner a = new Scanner(System.in);  // "standard input"
Scanner b = new Scanner(new File("foo.txt"));  // File "foo.txt"
Scanner c = new Scanner("Hello\nWorld!");  // A String
```

Input buffer

String and File Scanners read entire source into input buffer (along with end-of-input indicator).

```
new Scanner("Hello\nWorld!");
```

Resulting input buffer:

```
Hello\nWorld!<EOF>
```

Input buffer

Resulting input buffer:

```
A\nAB\nABC<EOF> OR (depending if newline at end of file)
^
A\nAB\nABC\n<EOF>
^
```

Input buffer

System. in Scanner adds to buffer each < return > press.

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

Resulting input buffer after user types

```
Hello < return > World! < return > Boo
```

```
Hello\nWorld!\n <== No EOF, No Boo
```

What methods do

next(): skip whitespace, build token, return token nextInt(): skip whitespace, build token, convert to int nextLine(): return everything up to next \n or EOF

```
A\nAB\nABC\n<EOF> nextLine() A\nAB\nABC\n<EOF>
^ "A" ^

A\nAB\nABC\n<EOF> nextLine() A\nAB\nABC\n<EOF>
^ "AB" ^

A\nAB\nABC\n<EOF> nextLine() A\nAB\nABC\n<EOF>
^ "ABC" ^
```

What happens next?

```
public static void main(String[] args) {
 Scanner in = new Scanner("A\nAB\nABC\n");
 System.out.println(":"+in.nextLine()+":");
 System.out.println(":"+in.nextLine()+":");
 System.out.println(":"+in.nextLine()+":");
 System.out.println(":"+in.nextLine()+":");
}

:A:
:AB:
:ABC:
Exception in thread "main" java.util.NoSuchElementException: No line found at java.base/java.util.Scanner.nextLine(Scanner.java:1651) at Untitled.main(Untitled.java:11)
```

EOF by itself is not a line. Write small programs to answer "what if" questions.

More examples

```
A\nAB\nABC\n<EOF>
A\nAB\nABC\n<EOF>
 nextInt()
 Exception!
 Λ
A\nAB\nABC\n<EOF>
 next()
 A\nAB\nABC\n<EOF>
 " A "
A\nAB\nABC\n<EOF>
 next()
 A\nAB\nABC\n<EOF>
 "AB"
  Λ
A\nAB\nABC\n<EOF>
 nextLine()
 A\nAB\nABC\n<EOF>
 11 11
```

Programming

Write a program that repeatedly prompts the user for input and for each line grabs each token from the response and classifies the token as an int, double, or String.

Pseudocode (big picture):

Programming

More detail:

```
prompt for line
while there is a line to read
 read a line
 while there are tokens left in the line
 if next token is a int
 read token and output "int"
 else if next token is an double
 read token and output "double"
 else
 read token and output "String"
 prompt for line
```

```
import java.util.Scanner;
public class Identifier {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.print("Enter a line of text: ");
 while (in.hasNextLine()) {
 Scanner line = new Scanner(in.nextLine());
 while (line.hasNext()) {
 if (line.hasNextInt()) {
 System.out.println(line.next() + " is an int");
 } else if (line.hasNextDouble()) {
 System.out.println(line.next() + " is a double");
 } else {
 System.out.println(line.next() + " is a String");
 System.out.print("Enter a line of text: ");
```

Things to note in sample program

- I used next() when printing results so it echoes exactly the token. If I used nextDouble() it would convert the token to a double and might change the formatting.
- Every int can be read as a double, so the test for int has to come before the test for double.