
http://www.tutorialspoint.com/java/util/java_util_currency.htm Copyright © tutorialspoint.com

JAVA.UTIL.CURRENCY CLASSJAVA.UTIL.CURRENCY CLASS

Introduction
The java.util.Currency class represents a currency.Following are the important points about
Currency:

Currencies are identified by their ISO 4217 currency codes.

The class is designed so that there's never more than one Currency instance for any given
currency, this is the reason behind no public constructor.

Class declaration
Following is the declaration for java.util.Currency class:

public final class Currency
 extends Object
 implements Serializable

Class methods

S.N. Method & Description

1
String getCurrencyCode

This method gets the ISO 4217 currency code of this currency.

2
int getDefaultFractionDigits

This method gets the default number of fraction digits used with this currency.

3
static Currency getInstanceLocalelocale

This method returns the Currency instance for the country of the given locale.

4
static Currency getInstanceStringcurrencyCode

This method returns the Currency instance for the given currency code.

5
String getSymbol

This method gets the symbol of this currency for the default locale.

6
String getSymbolLocalelocale

This method gets the symbol of this currency for the specified locale.

7
String toString

http://www.tutorialspoint.com/java/util/java_util_currency.htm
/java/util/currency_getcurrencycode.htm
/java/util/currency_getdefaultfractiondigits.htm
/java/util/currency_getinstance.htm
/java/util/currency_getinstance_currencycode.htm
/java/util/currency_getsymbol.htm
/java/util/currency_getsymbol_locale.htm
/java/util/currency_tostring.htm

This method returns the ISO 4217 currency code of this currency.

Methods inherited
This class inherits methods from the following classes:

java.util.Object
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

