A+ Computer Science INPUT

Scanner Import

import java.util.Scanner;

Try to be as specific as possible when using an import.

Scanner Creation

scanner keyboard =
 new Scanner(System.in);

object instantiation

Scanner frequently used methods

Name	Use
nextInt()	returns the next int value
nextDouble()	returns the next double value
nextFloat()	returns the next float value
nextLong()	returns the next long value
nextByte()	returns the next byte value
nextShort()	returns the next short value
next()	returns the next one word String
nextLine()	returns the next multi word String

import java.util.Scanner;

Scanner keyboard = new Scanner(System.in);

out.print("Enter an integer :: ");
int num = keyboard.nextInt();


```
out.print("Enter an integer :: ");
int num = keyboard.nextInt();
out.println(num);
```

INPUT 2001

OUTPUT

Enter an integer :: 2001 2001

reference variable int num = keyboard.nextInt(); method call non-void / return

System.out.print("Enter an integer :: ");

Prompts are used to tell the user what you want.

Reading Decimal Values

Scanner keyboard = new Scanner(System.in);

out.print("Enter a double :: ");
double num = keyboard.nextDouble();

Reading Decimal Values

double num = keyboard.nextDouble();

method call non-void / return

input_examples.java

INPUT 7 5 3 1 8

Scanner keyboard = new Scanner(System.in);

out.println(keyboard.nextInt());
out.println(keyboard.nextInt());
out.println(keyboard.nextInt());

<u>OUTPUT</u>

7

5

3

INPUT 7 5 3 1 8

Scanner keyboard = new Scanner(System.in);

 OUTPUT 12

INPUT 3 4 1 9 2

Scanner keyboard = new Scanner(System.in);

```
int sum = keyboard.nextInt();
sum = sum + keyboard.nextInt();
sum = sum + keyboard.nextInt();
System.out.println( sum );
```

OUTPUT 8

Scanner Creation

Scanner keyboard = new Scanner(System.in);

System.in tells the Scanner to read from the keyboard.

Scanner Creation

Scanner in = new Scanner(new File("it.dat"));

Scanner can also read from a file. The file can store a tiny bit of info or a large amount.


```
<u>it.dat</u> 3 9 1
```

```
Scanner in = new Scanner( new File( "it.dat" ) );
```

```
int sum = in.nextInt();
sum = sum + in.nextInt();
sum = sum + in.nextInt();
System.out.println( sum );
```

<u>OUTPUT</u>

multi_input.java file_input.java

Scanner keyboard = new Scanner(System.in);

```
out.print("Enter a string :: ");
String word = keyboard.next();
```


String word = keyboard.next();

method call non-void / return


```
out.print("Enter a string :: ");
String word = keyboard.next();
out.println(word);
```

INPUT

I love A+ compsci.

<u>OUTPUT</u>

Enter a string :: I love A+ compsci.
I

Scanner keyboard = new Scanner(System.in);

out.print("Enter a sentence :: ");
String sentence = keyboard.nextLine();


```
out.print("Enter a line :: ");
String line = keyboard.nextLine();
out.println(line);
```

INPUT

I love A+ compsci.

OUTPUT

Enter a line :: I love A+ compsci. I love A+ compsci.

Input Issues

```
out.print("Enter an integer :: ");
int num = keyboard.nextInt();
out.print("Enter a sentence :: ");
String sentence = keyboard.nextLine();
out.println(num + " "+sentence);
```

OUTPUT

Enter an integer :: 34

Enter a sentence :: 34

<u>INPUT</u>

34

picks up \n

nextLine() picks up whitespace.

Input Issues

OUTPUT

Enter an integer :: 34

Enter a sentence :: picks up \n

34 picks up \n

INPUT

34

picks up \n

nextLine() picks up whitespace.

string_input.java input_issues.java

Work on Programs!

Crank
Some Code!

A+ Computer Science INPUT

