JAVA LECTURE No. 10

Prepared by: Ms. Shumaila Sheikh

READ INPUT FROM KEYBOARD IN JAVA PROGRAM

To read input from the keyboard, we will use the standard java classes. We will need to use theIOException class which is in the java.io package.

To use this class, we must import the java.io package into this class. This is done by the following:

import java.io.*;

The first step is to create the InputStreamReader. The format is as follows:

InputStreamReader isr=new InputStreamReader(System.in);

This will create the reader and assign it to the variable isr. You can change isr to whatever you want provided you follow the naming rules for a variable.
This code does the actual reading from the keyboard and converts it to Unicode characters. This is not very useful to us as we want the information in a string. This is where the BufferedReader comes in:
BufferedReader br=new BufferedReader(isr);

The varName within the brackets in the BufferedReader must be the variable name or yourInputStreamReader.
Here is an example of the actual code that we will use for our project:

InputStreamReader istream=new InputStreamReader(System.in);

BufferedReader bufRead=new BufferedReader(istream);

Note the case of the characters and the semicolons.

Now the next step is to read an input from keyboard. To do that, here we use build-in methods of BufferedReader class e.g. read() method to read a single line or readLine() to read a line. We can do this by the following:

String str=bufRead.read();
OR

String str=bufRead.readLine();
To read from the keyboard, you must also create a try catch block:
Try{

}catch(IOException err){

}

To use a try catch block, you place the code for reading the values in, in the try section and in the catchblock, you place any error messages, or what to do if there is an error.
Here is the code for our project:

 Try{

 String str=bufRead.read();
 }catch(IOException err)

 { System.out.println(“Error reading message”);}
This will try to read the input. It will then catch any IOException errors and print out a user friendly error if one occurs. In this case the error is "Error reading line".
Within the try block, we will also ask the user to enter in their first name or the user won't know what she/he is supposed to enter:

try {

 System.out.println("Please Enter In Your First Name: ");

 string firstName = bufRead.readLine();

}

catch (IOException err) {

 System.out.println("Error reading line");

}
Let's now put what we have so far of our code together.

import java.io.* ;

class Tut1 {

 public static void main(String args[])

 {

 InputStreamReader istream = new InputStreamReader(System.in) ;

 BufferedReader bufRead = new BufferedReader(istream) ;

 System.out.println("Welcome To My First Java Program");

 try {

 System.out.println("Please Enter In Your First Name: ");

 String firstName = bufRead.readLine();

 }

 catch (IOException err) {

 System.out.println("Error reading line");

 }

 }

}

Congratulations! You have now made a fairly useless program. It asks for information and does nothing with it.

We will now expand on this base code.
We also want to ask for the user’s birth year and the current year:

System.out.println("Please Enter In The Year You Were Born: ");

 String bornYear = bufRead.readLine();

System.out.println("Please Enter In The Current Year: ");

 String thisYear = bufRead.readLine();
From this information, we want to calculate the person’s age. But there is a problem - how do you take astring from another string. You can't, so we must change the string value into a numeric value. We will convert the string values into Integer values using the parseInt function:

int bYear = Integer.parseInt(bornYear);

int tYear = Integer.parseInt(thisYear);

This code must go in a try catch block. You can then catch the conversion error:
 catch(NumberFormatException err) {

System.out.println("Error Converting Number");}
The next step is to calculate the age of the person and output all the data:

int age = tYear – bYear ;

System.out.println(“Hello “ + firstName + ". You are " + age + " years old");
The last step is to combine all our code:

import java.io.* ;

class Tut1 {

 public static void main(String args[])

 {

 InputStreamReader istream = new InputStreamReader(System.in) ;

 BufferedReader bufRead = new BufferedReader(istream) ;

 System.out.println("Welcome To My First Java Program");

 try {

 System.out.println("Please Enter In Your First Name: ");

 String firstName = bufRead.readLine();

 System.out.println("Please Enter In The Year You Were Born: ");

 String bornYear = bufRead.readLine();

 System.out.println("Please Enter In The Current Year: ");

 String thisYear = bufRead.readLine();

 int bYear = Integer.parseInt(bornYear);

 int tYear = Integer.parseInt(thisYear);

 int age = tYear – bYear ;

 System.out.println("Hello " + firstName + ".

You are " + age + " years old");

 }

 catch (IOException err) {

 System.out.println("Error reading line");

 }

 catch(NumberFormatException err) {

 System.out.println("Error Converting Number");

 }

 }

}

	
	Page 1
	

	
	
	

