Input

Konsole:

```
import java. util. *;

Scanner name = new Scanner (System.in);

Scanner estellar

int alter = name. next Int ();

Benutzen
```

Method	Description
<pre>nextInt()</pre>	reads an int from the user and returns it
<pre>nextDouble()</pre>	reads a double from the user
next()	reads a one-word String from the user
nextLine()	reads a one- <i>line</i> String from the user

File:

```
import java.io.*;

File file = new File("example.txt");
if (file.exists() && file.length() > 1000) {
 file.delete();
}
```

```
exists()

Gibt true zurück, falls diese Datei existiert, sonst false

CanRead()

Gibt true zurück, falls diese Datei gelesen werden kann, sonst false

getName()

Gibt den Namen dieser Datei zurück

length()

Gibt die Dateigrösse, in Bytes, zurück

delete()

Löscht die Datei!

renameTo(file)

Benennt die Datei um!
```

Scanner und File:

```
import java.io.*;  // für File
import java.util.*;  // für Scanner

File file = new File("input.txt");
Scanner scanner = new Scanner(file);
int zahl = scanner.nextInt();
```

hūrzer:

```
Scanner scanner = new Scanner(new File("input.txt"));
```

Method	Description
nextInt()	reads an int from the user and returns it
nextDouble()	reads a double from the user
next()	reads a one-word String from the user
nextLine()	reads a one- <i>line</i> String from the user

Input Hismatch Verhindern:

Method	Description
hasNext()	returns true if there is a next token
hasNextInt()	returns true if there is a next token and it can be read as an int
hasNextDouble()	returns true if there is a next token and it can be read as a double

Bsp:

Mit ganzen Zeilen:

 Wir wollen die Tokens verarbeiten aber wir wollen auch wissen, wo eine Zeile endete (\n sagt an wann die Daten für eine Person abgeschlossen sind).

Eine bessere Lösung basiert auf einem hybriden Ansatz:

- Zuerst: zerlege den Input in Zeilen.
- Dann zerlege jede Zeile in Tokens.

Method	Description
nextLine()	returns next entire line of input (from cursor to \n)
hasNextLine()	returns true if there are any more lines of input to
	read (always true for console input)

```
Scanner input = new Scanner(new File("fileName"));
while (input.hasNextLine()) {
 String line = input.nextLine();
 // bearbeiten dieser Zeile
}
```

Bop

-> Nie gleichen Scanner für Tohens und Zeilen verwenden