

Scanner Imports

import java.util.Scanner;

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

In order to use Scanner, you must import java.util.Scanner.

Scanner is a class which must be instantiated before it can be used. In other words, you must make a new Scanner if you want to use Scanner. A reference must be used to store the location in memory of the Scanner object created.

System.in is the parameter passed to the Scanner constructor so that Java will know to connect the new Scanner to the keyboard. keyboard is a reference that will store the location/memory address of newly created Scanner object.

Scanner frequently used methods	
Use	
returns the next int value	
returns the next double value	
returns the next float value	
returns the next long value	
returns the next byte value	
returns the next short value	
returns the next one word String	
returns the next multi word String	
rt java.util.Scanner;	

This chart lists the Scanner methods that will be used most frequently. More Scanner methods will be introduced later.

Reading in Integers

Scanner keyboard = new Scanner(System.in);

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

© A+ Computer Science - www.apluscompsci.com

The nextInt() method is used to tell a Scanner object to retrieve the next integer value entered.

In the example, the next integer typed in on the keyboard would be read in and placed in the integer variable num.

nextInt() will read up to the first whitespace value entered.

Whitespace would be any enter(\n), tab(\t), or space.

Reading in Integers

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

<u>INPUT</u> 931

OUTPUT

Enter an integer :: 931 931

© A+ Computer Science - www.apluscompsci.com

The nextInt() method is used to tell a Scanner object to retrieve the next integer value entered.

In the example, the next integer typed in on the keyboard would be read in and placed in the integer variable num.

nextInt() will read up to the first whitespace value entered.

reference variable int num = keyboard.nextInt(); method call

The nextInt() method will read in the next integer. If a non-integer value is encountered such as a decimal value, the result will be run-time exception.

keyboard is a reference that refers to a Scanner object.

Reading in data

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

Prompts are used to tell the user what you want.

© A+ Computer Science - www.apluscompsci.com

When performing input operations, it is a must to use prompts. A prompt is a way of indicating to a user what type of data to enter.

The prompt above indicates that an integer value is expected.

Upen scannerints.java

Reading in Doubles

Scanner keyboard = new Scanner(System.in);

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

The nextDouble () method will read in the next numeric value entered. Any integer or decimal value will be accepted. In the example, the next numeric value entered on the keyboard would be read in and placed in variable num. nextDouble() will read up to the first whitespace value entered.

Reading in Doubles

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

INPUT 34.33

OUTPUT

Enter a double :: 34.33

34.33

The nextDouble () method will read in the next numeric value entered. Any integer or decimal value will be accepted. In the example, the next numeric value entered on the keyboard would be read in and placed in variable num.

nextDouble() will read up to the first whitespace value entered.

Reading in Doubles reference variable double num = keyboard.nextDouble(); method call

The nextDouble () method will read in the next numeric value. If a non-numeric value is encountered such as a text value or word, the result will be run-time exception. keyboard is a reference that refers to a Scanner object.

scannerreals.java

Reading in Strings

Scanner keyboard = new Scanner(System.in);

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

The next () method will read in the next text value entered. A numeric or non-numeric text value will be accepted.

In the example, the next text entered on the keyboard would be read in and placed in variable word.

The next () method would read up to the first whitespace encountered. Whitespace would be any space, any tab, or any enter key.

Reading in Strings

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

INPUT

I love java.

OUTPUT

Enter a string :: I love java.

Ι

The next () method will read in the next text value entered. A numeric or non-numeric text value will be accepted.

In the example, the next text entered on the keyboard would be read in and placed in variable word.

The next () method would read up to the first whitespace encountered. Whitespace would be any space, any tab, or any enter key.

Reading in Lines

Scanner keyboard = new Scanner(System.in);

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

The nextLine() method will read in an entire line of text including whitespace(enter keys, spaces, tabs, etc.). Any text value entered will be accepted, including a line containing spaces.

In the example, the next line of data entered on the keyboard would be read in and placed in variable sentence.

Reading in Lines

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

INPUT

I love java.

OUTPUT

Enter a line :: I love java.

I love java.

The nextLine() method will read in an entire line of text including whitespace(enter keys, spaces, tabs, etc.). Any text value entered will be accepted, including a line containing spaces.

In the example, the next line of data entered on the keyboard would be read in and placed in variable sentence.

scannerstrings.java

nextLine() issues out.print("Enter an integer :: "); int num = keyboard.nextInt(); out.print("Enter a sentence :: "); String sentence = keyboard.nextLine(); out.println(num + " "+sentence); **INPUT OUTPUT** 34 Enter an integer :: 34 picks up \n Enter a sentence :: 34 nextLine() picks up whitespace.

The nextLine() method will read in an entire line of text including the enter key. Any text value entered will be accepted, including a line containing spaces.

After 34 is typed in, enter must be pressed to get the system to register the 34.

```
nextInt() reads in the 34 and stores it in num.
nextInt() reads up to the enter key(\n) typed in after the
34.
```

nextLine () reads in the enter(\n) and stores it in sentence. This is a problem.

nextLine() issues

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

OUTPUT

Enter an integer :: 34

Enter a sentence :: picks up \n

picks up \n

34 picks up \n

nextLine() picks up whitespace.

INPUT

34

The nextLine() method will read in an entire line of text including the enter key. Any text value entered will be accepted, including a line containing spaces.

After 34 is typed in, enter must be pressed to get the system to register the 34.

```
nextInt() reads in the 34 and stores it in num.
nextInt() reads up to the enter key(\n) typed in after the
34.
```

A nextLine () is placed after the nextInt () to read in the enter(\n). The additional nextLine() picks up the enter(\n) left behind by nextInt();

Now, nextLine() can read in the line and store it in sentence. The problem has been solved.

nextlineissues.java

Multiple Inputs

INPUT 12345

Scanner keyboard =

new Scanner(System.in);

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

OUTPUT

2

Scanner can be used to read in multiple values on one line as long as whitespace is entered in between each value on the line. If whitespace is not used to separate the values, the values would be considered one value.

For the example, if 1 2 3 4 5 is entered. Only values 1 2 3 are read in because the code only had 3 nextInt() method calls.

If 12345, was entered with no spaces, then 12345 would be the first and only value read in.

Old School Input

```
BufferedReader keyboard =
  new BufferedReader(
 InputStreamReader( System.in ) );
System.out.print("Enter a word :: ");
String s = keyboard.readLine();
System.out.println(s + '\n');
```

Back in the day, BufferedReader was used to perform basic input operations. You can still use it today, but with the introduction of the Scanner class, there is really no reason to use BufferedReader.

Old School Input

readLine() reads in all data as text / string data. The text you read in must be converted over to the appropriate type before it can be stored.

System.out.print("Enter an integer :: "); one = Integer.parseInt(keyboard.readLine());

System.out.print("Enter a double :: "); two = Double.parseDouble(keyboard.readLine());

Open oldschoolone.java oldschooltwo.java

GUI boxes for input and output are very fun and look really cool. These boxes can be used to perform the same input operations as performed with Scanner.

