

Chapter 3

Input/Output

Objectives

- Apply formats (currency and percentages) to output.
- Use keyboard input in Java program to create interactivity.
- Use dialog box input/output in Java program to create interactivity.
- Associate import statements with corresponding input/output/format classes/packages.

Scanner Class

Input data from the Java console:

Value Returned	Method	Returns
byte	nextByte()	Input as a byte.
short	nextShort()	Input as a short.
int	nextInt()	Input as an integer.
long	nextLong()	Input as a long.
float	nextFloat()	Input as a float.
double	nextDouble()	Input as a double.
boolean	nextBoolean()	Input as a boolean.
String	next()	Next word as a String.
String	nextLine()	Input line as a String.

Note: In order to use this class, you must use the following import statement: import java.util.Scanner;

Scanner Age Example:

```
This program will prompt the user for their age and then display their age
 Written by your name
 Date
 JDK Version */
import java.util.Scanner; //import needed for using the Scanner class
public class Age
 public static void main(String[] args)
 Scanner keyboard = new Scanner (System.in); //declaring Scanner object
 System.out.print("Enter your age: ");
 int age = keyboard.nextInt(); //take in their age & save in age variable
 System.out.println("You are " + age + " years old."); //output
 Output - Age (run)
 run:
 Enter your age: 21
 You are 21 years old.
 BUILD SUCCESSFUL (total time: 5 seconds)
Copyright © 2018 Daly & Wrigley
```

Scanner Addition Example:

```
/* This program will prompt the user for 2 numbers, add those 2 numbers
 together, and display the output.
 Written by your name
 Date
 JDK Version */
import java.util.Scanner; //import needed for using the Scanner class
public class Adding
 public static void main(String[] args)
 Scanner keyboard = new Scanner (System.in); //declaring Scanner object
 System.out.print("Enter a number > ");
 //take in the first number from user & save in number1 variable
 int number1 = keyboard.nextInt();
 System.out.print("Enter another number > ");
 //take in the second number from user & save in number2 variable
 int number2 = keyboard.nextInt();
 int answer = number1 + number2;
 System.out.println(number1 + "+" + number2 + "=" + answer); //output
 Output - Adding (run)
```

Enter a number > 3 Enter another number > 4 BUILD SUCCESSFUL (total time: 5 seconds)

Input Dialog Boxes

An input dialog box asks a question and uses a box for entering a response.

String response = JOptionPane.showInputDialog(null, "Enter Fahrenheit");

If this data is to be used in a calculation, it will need to be converted from String data to double data or integer data with one of the following statements:

double fahrenheit = Double.parseDouble(response);

Note: In order to use this class, you must use the following import statement:

import javax.swing.JOptionPane;

Message Dialog Boxes

Uses a simple window to display (output) information.

JOptionPane.showMessageDialog(null, "Fahrenheit: " + fahrenheit + "\nCelsius: " + celsius);

Note: In order to use this class, you must use the following import statement: import javax.swing.JOptionPane;

JOptionPane Addition Example

```
This program will prompt the user for 2 numbers, add those 2 numbers
 together, and display the output.
 Written by your name
 Date
 JDK Version */
import javax.swing.JOptionPane; //import needed for using JOptionPane Boxes
public class Adding2
 public static void main(String[] args)
 String response;
 response = JOptionPane.showInputDialog(null, "Enter a number:");
 double number1 = Double.parseDouble(response);
 response = JOptionPane.showInputDialog(null, "Enter another number:");
 double number2 = Double.parseDouble(response);
 double answer = number1 + number2;
 JOptionPane.showMessageDialog(null, number1 + "+" + number2 + "=" + answer);
Copyright © 2018 Daly & Wrigley
```

JOptionPane Addition Output

NumberFormat Class

- Used to format output as currency.
- Currency Example:

```
NumberFormat currencyFormatter =
NumberFormat.getCurrencyInstance();
System.out.println(currencyFormatter.format(20.5));
Output: $20.50
```

Note: In order to use this NumberFormat class, you must use the import statement: import java.text.NumberFormat;

DecimalFormat Class

Used to format output with a specific number of digits before and after the decimal point.

Character	Meaning	
0	Required digit. Print 0 if there isn't a digit in this place.	
#	Optional digit. Leave blank if there isn't a digit in this place.	
•	Decimal point separator.	
,	Comma separator.	
%	Multiplies the result by 100 and displays a percent sign.	

double fahrenheit = 212.5;

DecimalFormat patternFormatter = new DecimalFormat ("#,###.00");

System.out.println("The temperature is " + patternFormatter.format(fahrenheit));

Output: The temperature is 212.50

Note: In order to use this NumberFormat class, you must use the following import statement:

import java.text.DecimalFormat;