

Presentation 02 Input, Output and Casting in Java

Christian Rodríguez Bustos
Edited by Juan Mendivelso
Object Oriented Programming

Agenda

1. Output in Java

1.1 Output Methods

1.2 Escape Sequences

1.3 Integers

1.4 Floats

1.5 Chars and Strings

1.6 Dates and Times

1.1 Output Methods

This stream is already open and ready to accept output data.

```
Print an object
 System.out.print(Object object);

Print an object using a specific format
 System.out.printf(String format, Object object);

Print an object and a new line
 System.out.println(Object object);
```

```
System.out.print();
 Print without moving cursor
 to the next line
```


```
System.out.println
 println()
 void
 println(Object x)
 void
 println(String x)
 void
 println(boolean x) void
 println(char x)
 void
 println(char[] x)
 void
 println(double x)
 void
 println(float x)
 void
 println(int x)
 void
 println(long x)
 void
```

System.out.println();

Print moving cursor to the next line


```
System.out.print("This is a ");
System.out.println("text line");
```


Output - Assignment00 (run)

This is a text line

BUILD SUCCESSFUL (total time: 0 seconds)

run:

```
System.out.printf();
Print without moving cursor to the next line
```

```
System.out.printf

Oprintf(String format, Object... args) PrintStream

printf(Locale 1, String format, Ob... PrintStream
```

```
Output - Assignment00 (run)

run:
This is a text line
BUILD SUCCESSFUL (total time: 0 seconds)
```

```
System.out.printf("%s","This is a text line");
System.out.println();
```


1.2 Escape Sequences

Escape sequences

Escape sequence	Description
\n	Newline. Position the screen cursor at the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor at the beginning of the current line—do not advance to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double-quote character. For example, System.out.println("\"in quotes\""); displays "in quotes"

Escape sequences: new line and tab examples

Escape sequences: slash and double quote examples

```
System.out.print("Line with a \\ slash sequence escape \n");

Output - OOP20112 (run)

run:
Line with a \ slash sequence escape
BUILD SUCCESSFUL (total time: 1 second)
```


1.3 Integers

Printing formats: Numbers with zeros

```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("Num is %03d\n", 5);
 Output - 00P20112 (run)
 run:
"Num is %03d\n"
 Num is 005
 BUILD SUCCESSFUL (total time: 3 seconds)
  This is the
  format
```


Printing Integers Numbers

```
private static void printIntegerExample() {
 int number = 26;
 System.out.printf("Printing integer: %d\n", number);
 System.out.printf("Printing positive integer: %d\n", +number);
 System.out.printf("Printing negative integer: %d\n", -number);
 System.out.printf("Printing octal integer: %o\n", number);
 System.out.printf("Printing hexadecimal integer: %x\n", number);
 System.out.printf("Printing hexadecimal integer: %X\n", number);
 System.out.printf("\nPrinting integer justified: %4d\n", 1);
 System.out.printf("Printing integer justified: %4d\n", 12);
 System.out.printf("Printing integer justified: %4d\n", 123);
 System.out.printf("Printing integer justified: %4d\n", 1234);
 System.out.printf("Printing integer justified: %4d\n", 12345);
 System.out.printf("Printing integer justified filled with zeros: %09d\n", 12345);
```


Printing Integers Numbers

```
Output - Assignment00 (run)
 runc
 Integers Formats
 Printing integer: 26
 Printing positive integer: 26
 Printing negative integer: -26
 Printing octal integer: 32
 Printing hexadecimal integer: 1a
 Printing hexadecimal integer: 1A
 Printing integer justified:
 Printing integer justified:
 Printing integer justified: 123
 Printing integer justified: 1234
 Printing integer justified: 12345
 Printing integer justified filled with zeros: 000012345
```


1.4 Floats

Printing formats: Floats

```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("The first two PI decimals are: %.2f\n", Math.PI);
 }
}
```

```
Coutput - OOP20112 (run)

run:
The first two PI digits are: 3.14
BUILD SUCCESSFUL (total time: 1 second)
```

```
"The first two PI decimals are: %.2f\n"
```

This is the **format**

Printing Floating-Point Numbers

```
private static void printFloatingPointExample() {
 double number = 12345678.9;

 System.out.printf("Printing float: %f\n", number);
 System.out.printf("Printing float in exponential notation: %e\n", +number);
 System.out.printf("Printing float in exponential notation: %E\n", +number);
 System.out.printf("Printing hexadecimal float: %A\n", number);

 System.out.printf("\nPrinting float using precision: %.3f\n", number);
 System.out.printf("Printing float using precision: %.3f\n", number);
}
```


Printing Floating-Point Numbers

```
Coutput - Assignment00 (run)

Floating Point Formats
Printing float: 12345678,900000

Printing float in exponential notation: 1.234568e+07
Printing float in exponential notation: 1.234568E+07
Printing hexadecimal float: 0X1.78C29DCCCCCCDP23

Printing float using precision: 12345678,900
Printing float using precision: 1.235e+07
```


1.5 Chars and Strings

Printing formats: Letters


```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("Char values is %c\n", 'c');
"Char values is %c\n"
 Output - 00P20112 (run)
 run:
 Char values is c
 This is the
 BUILD SUCCESSFUL (total time: 0 seconds)
 format
```


Printing Strings and characters

Printing Strings and characters

1.6 Dates and Times

Printing Dates and times

```
private static void printDateAndTimeExample() {
 Calendar dateTime = Calendar.getInstance();

 System.out.printf("Printing date in long format: %tc\n", dateTime);
 System.out.printf("Printing date in yyyy-mm-dd format: %tF\n", dateTime);
 System.out.printf("Printing date in dd/mm/yy format: %tD\n", dateTime);
 System.out.printf("Printing time in 12 hours format: %tr\n", dateTime);
 System.out.printf("Printing time in 24 hours format: %tT\n", dateTime);
}
```


Printing Dates and times

Output - Assignment00 (run)

Date Time Formats

Printing date in long format: mié feb 16 23:59:09 COT 2011

Printing date in yvyy-mm-dd format: 2011-02-16

Printing date in dd/mm/yy format: 02/16/11

Printing time in 12 hours format: 11:59:09 PM

BUILD SUCCESSFUL (total time: 0 seconds)

Printing formats: Dates

```
Remember
to import
 import java.util.Date;
the Date
 public class FormatOutputExample {
Class
 public static void main(String[] args) {
 Date date = new Date();
 System.out.printf("The date is %s\n", date);
 "The date is %s\n"
 Output - 00P20112 (run)
 runt
 This is the
 The date is Mon Aug 08 18:24:01 COT 2011
 BUILD SUCCESSFUL (total time: 2 seconds)
 format
```


Printing formats resources

See more formats on

http://www.java2s.com/Code/JavaAPI/java.lang/System.out.printf.htm

2. Input in Java

System.in is used to read user inputs

System.in and **Scanner** class allow us to read values typed by the user

```
import java.util.Scanner;
public class UserInputReaderExample {
 // ...
```

First we need to import the **Scanner class** at the beginning of our source code file

System.in: reading strings example

```
import java.util.Scanner;
 public class UserInputReaderExample {
 public static void main(String[] args) {
Creating the
 scanner
 Scanner reader = new Scanner(System.in);
 10
 11
 int age;
 12
 Reading
 13
 System.out.print("Please enter your age: ");
  an integer
 age = reader.nextInt();
 14
 15
 16
 System.out.println("Your age is " + age);
 17
 18
 Output - OOP20112 (run)
```

runt

System.in: reading strings example

```
import java.util.Scanner;
 4
 5
 public class UserInputReaderExample {
 6
 7
 public static void main(String[] args) {
Creating the
 scanner
 Scanner reader = new Scanner(System.in);
 9
 10
 String name;
 11
 12
 Reading
 13
 System.out.print("Please enter your name: ");
 a String
 14
 name = reader.nextLine();
 15
 System.out.println("Your name is " + name);
 16
 17
 18
 Output - 00P20112 (run)
 runc
 Please enter your name: OOP Man
 Your name is OOP Man
```

BUILD SUCCESSFUL (total time: 13 seconds)

System.in: reading posibilities

```
nextBigDecimal()
 BigDecimal
 BigInteger
nextBigInteger()
 nextBigInteger(int radix) BigInteger
 nextBoolean()
 boolean
 nextByte()
 byte
 nextByte(int radix)
 byte
 nextDouble()
 double
 nextFloat()
 float
 nextInt()
 int
 nextInt(int radix)
 int
 nextLong()
 long
 nextLong(int radix)
 long
 nextShort()
 short
 nextShort(int radix)
 short
```


3. Casting

Primitive Types Casting

Java Primitive Types

Туре	Size in bits	Values	Standard
boolean		true or false	
[Note: A b	ooolean's repres	entation is specific to the Java Virtual Machine on each p	olatform.]
char	16	'\u0000' to '\uFFFF' (0 to 65535)	(ISO Unicode character set)
byte	8	-128 to $+127$ (-2^7 to $2^7 - 1$)	
short	16	$-32,768$ to $+32,767$ (-2^{15} to $2^{15}-1$)	
int	32	$-2,147,483,648$ to $+2,147,483,647$ (-2^{31} to $2^{31}-1$)	
long	64	$-9,223,372,036,854,775,808$ to $+9,223,372,036,854,775,807$ (-2^{63} to $2^{63}-1$)	
float	32	Negative range: -3.4028234663852886E+38 to -1.40129846432481707e-45 Positive range: 1.40129846432481707e-45 to 3.4028234663852886E+38	(IEEE 754 floating point)
double	64	Negative range: -1.7976931348623157E+308 to -4.94065645841246544e-324 Positive range: 4.94065645841246544e-324 to 1.7976931348623157E+308	(IEEE 754 floating point)

Primitive Types Casting

		Assignation variable												
		int	long	float	double	char	byte	short	boolean					
	int	-	Α	А	Α	С	С	С	N					
	long	С	C -		Α	С	С	С	N					
	float	С	С	-	Α	С	С	С	N					
Value	double	С	С	С	-	С	С	С	N					
to assign	char	Α	Α	А	Α	-	С	С	N					
5	byte	Α	Α	А	Α	С	-	А	N					
	short	Α	Α	А	Α	С	С	-	N					
	boolean	N	N	N	N	N	N	N	-					

C = Explicit Cast Required

A = Automatic Cast

Casting example

```
Output - Assignment00 (run)
 run:
 Character value: A integer value: 100
public static void castingExample() {
 Character value: A integer value: 65
 Character value: d integer value: 100
 char character = 'A';
 BUILD SUCCESSFUL (total time: 0 seconds)
 int integer = 100;
 System.out.println("Character value: " + character + " integer value: " + integer);
 // Automatic Cast
 integer = character;
 System.out.println("Character value: " + character + " integer value: " + integer);
 integer = 100;
 // Explicit Cast
 character = (char) integer;
 System.out.println("Character value: " + character + " integer value: " + integer);
```

ASCII table

Dec	Н	Oct	Chai		Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html (Chr	Dec	Нх	Oct	Html Cr	nr.
0				(null)									·HEA.					`	
1	1	001	SOH	(start of heading)	33	21	041	a#33;	1	65	41	101	a#65;	A	97	61	141	a	a
2	2	002	STX	(start of text)	34	22	042	"	rr	00	44	102	w#00,	2	-8	62	142	b	b
3	3	003	ETX	(end of text)	35	23	043	#	#	67	43	103	a#67;	C	-00	60	1.40	r#00·	C
4	4	004	EOT	(end of transmission)	36	24	044	\$	\$	68	44	104	@#68;	D	100	64	144	d	d
- 5	5	005	ENQ	(enquiry)	37	25	045	%	*	69	45	105	«#69;	E	101	65	145	U1;	e
6	6	006	ACK	(acknowledge)	38	26	046	&	6:	70	46	106	6#70;	F	102	66	146	f	f
7	7	007	BEL	(bell)	39	27	047	'	1	71	47	107	6#71;	G	103	67	147	g	a
8	8	010	BS	(backspace)	40	28	050	((72	48	110	6#72;	H	104	68	150	h	h
9	9	011	TAB	(horizontal tab)	41	29	051))	73	49	111	6#73;	I	105	69	151	i	i
10	A	012	LF	(NL line feed, new line)	42	2A	052	*	*	74	4A	112	@#74;	J	106	6A	152	j	j
11	В	013	VT	(vertical tab)	43	2B	053	+	+	75	4B	113	6#75;	K	107	6B	153	k	k
12	C	014	FF	(NP form feed, new page)	10/07/2015	a burn of the		,		76	A 5000 C	000000000	a#76;					l	
13	D	015	CR	(carriage return)	45	2D	055	-	-	77	4D	115	6#77;	M	109	6D	155	m	m
14	E	016	SO	(shift out)	46	2E	056	.		78	4E	116	N	N				n	
15	F	017	SI	(shift in)	47			/		79			6#79;		111	6F	157	o	0
16	10	020	DLE	(data link escape)	48	30	060	0	0	80	50	120	P ;	P				p	
17	11	021	DC1	(device control 1)	49	31	061	1	1	V	700.700		Q	_	113	71	161	q	q
18	12	022	DC2	(device control 2)	THE PROPERTY OF		17.00	2		100 0000			6#82;					r	
19	13	023	DC3	(device control 3)	51	33	063	3	3	83	53	123	6#83 ;	S				s	
20	14	024	DC4	(device control 4)	52	34	064	4	4	84	54	124	 4 ;	T				t	
21	15	025	NAK	(negative acknowledge)	53	35	065	5	5	85	55	125	U ;	U	117	75	165	u	u
22	16	026	SYN	(synchronous idle)	75000		470707	 4 ;		10000000	5/7/2		«#86;					v	- 10.5
23	17	027	ETB	(end of trans. block)				7		S17505	1000000	5 3 C - C - C	%#87 ;					w	
24	18	030	CAN	(cancel)				8		107/7		0.000.705	X ;					x	
25	19	031	EM	(end of medium)				9		V - 1000	V		%#89 ;		121			y	
26	1A	032	SUB	(substitute)				& # 58;		90			«#90;	Z	122			z	- 140 - 1
27	18	033	ESC	(escape)				;		91			[[500000000000000000000000000000000000000			{	
28	10	034	FS	(file separator)	1000	705	7.3-1-4.3	<		92	5C	134	\	1					
7777-36		035		(group separator)				=		95-000			& #93 ;]				}	
30	1E	036	RS	(record separator)				>		0330,0374	4.57.533		«#94;	^				~	
31	1F	037	US	(unit separator)	63	3F	077	?	2	95	5F	137	_	_	127	7F	177		DEL

References

- [Barker] J. Barker, *Beginning Java Objects: From Concepts To Code*, Second Edition, Apress, 2005.
- [Deitel] H.M. Deitel and P.J. Deitel, *Java How to Program: Early Objects Version*, Prentice Hall, 2009.
- [Sierra] K. Sierra and B. Bates, Head First Java, 2nd Edition, O'Reilly Media, 2005.
- Code Conventions for the Java Programming Language, available at http://java.sun.com/docs/codeconv/CodeConventions.pdf

