Lição 5


Capturando entrada de dados através do teclado


Objetivo

Ao final desta lição, o estudante será capaz de:

- Criar códigos para a captura de dados pelo teclado
- Usar a classe BufferedReader para captura, através de uma janela de console, de dados digitados no teclado
- Utilizar a classe Scanner para captura, através de uma janela de console, de dados digitados no teclado
- Utilizar a classe JOptionPane para captura, através de uma interface gráfica, de dados digitados no teclado


API

- Interfaces de Programação de Aplicações, ou Application Programming Interface (API) contêm centenas de classes pré-definidas que se pode utilizar no programas
- Classes são organizadas dentro do que chamamos de pacotes
- Pacotes contêm classes que se relacionam com um determinado propósito


Capturando entrada de dados através do teclado

- Existem três formas para entrada de dados:
 - Através da Classe BufferedReader
 - Através da Classe Scanner
 - Através da Classe JOptionPane


Usando a Classe BufferedReader

1. Digite as seguintes instruções no início do programa:

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.io.IOException;
```

2. Adicione as seguintes instruções no método main:

```
BufferedReader dataIn = new BufferedReader(new InputStreamReader(System.in));
```

3. Declare uma variável temporária do tipo String para receber a entrada de dados e chame o método readLine() para capturar, linha a linha, o que for digitado. Deve ser colocado em um bloco try-catch:

```
try {
 String temp = dataIn.readLine();
} catch(IOException e) {
 System.out.println("Error in getting input");
}
```


Usando a Classe Scanner

1. Digite a seguinte linha no início do código:

```
import java.util.Scanner;
```

2. Inicialize uma variável da classe Scanner:

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


Usando a Classe Scanner

3. Utilize um dos métodos abaixo para capturar os dados:

Método	Finalidade
next()	Aguarda uma entrada em formato String
nextInt()	Aguarda uma entrada em formato Inteiro
nextByte()	Aguarda uma entrada em formato Inteiro
nextLong()	Aguarda uma entrada em formato Inteiro Longo
nextFloat()	Aguarda uma entrada em formato Número Fracionário
nextDouble()	Aguarda uma entrada em formato Número Fracionário


Usando a Classe JOptionPane

- Outro modo de receber a entrada de dados é utilizar a classe JOptionPane, que pertence ao pacote javax.swing
- A JOptionPane possui métodos que permitem mostrar uma caixa de diálogo para que o usuário informe os dados


Obtendo Dados

• A instrução:

name=JoptionPane.showInputDialog("Please enter your name");

cria uma caixa de entrada, que exibirá um diálogo com uma mensagem, um campo de texto, para receber os dados do usuário, e um botão OK, como mostrado na figura


Mostrando Dados

A instrução:

JOptionPane.showMessageDialog(null, msg);

exibirá um diálogo contendo a mensagem e o botão de OK


Sumário

- Foram discutidos três métodos de capturar entrada de dados utilizando-se as Classes:
 - BufferedReader
 - Scanner
 - JOptionPane
- Breve visão de pacotes


Parceiros

 Os seguintes parceiros tornaram JEDI possível em Língua Portuguesa:


