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

JAVA.UTIL.RANDOM.NEXTINTJAVA.UTIL.RANDOM.NEXTINT METHOD METHOD

Description
The nextIntintn method is used to get a pseudorandom, uniformly distributed int value between 0
inclusive and the specified value exclusive, drawn from this random number generator's sequence.

Declaration
Following is the declaration for java.util.Random.nextInt method.

public int nextInt(int n)

Parameters
n -- This is the bound on the random number to be returned. Must be positive.

Return Value
The method call returns a pseudorandom, uniformly distributed int value between 0 inclusive and n
exclusive.

Exception
IllegalArgumentException -- This is thrown if n is not positive.

Example
The following example shows the usage of java.util.Random.nextInt

package com.tutorialspoint;

import java.util.*;

public class RandomDemo {
 public static void main(String args[]){
 // create random object
 Random randomno = new Random();

 // check next int value
 System.out.println("Next int value: " + randomno.nextInt(10000));
 }
}

Let us compile and run the above program, this will produce the following result.

Next int value: 2110
Loading [MathJax]/jax/output/HTML-CSS/jax.js

http://www.tutorialspoint.com/java/util/random_nextint_inc_exc.htm

