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

JAVA.UTIL.SCANNER.SKIPJAVA.UTIL.SCANNER.SKIP METHOD METHOD

Description
The java.util.Scanner.skipPatternpattern method skips input that matches the specified pattern,
ignoring delimiters. This method will skip input if an anchored match of the specified pattern
succeeds.If a match to the specified pattern is not found at the current position, then no input is
skipped and a NoSuchElementException is thrown.

Declaration
Following is the declaration for java.util.Scanner.skip method

public Scanner skip(Pattern pattern)

Parameters
pattern -- a string specifying the pattern to skip over

Return Value
This method returns this scanner

Exception
NoSuchElementException -- if the specified pattern is not found

IllegalStateException -- if this scanner is closed

Example
The following example shows the usage of java.util.Scanner.skip method.

package com.tutorialspoint;

import java.util.*;
import java.util.regex.Pattern;

public class ScannerDemo {

 public static void main(String[] args) {

 String s = "Hello World! 3 + 3.0 = 6.0 true ";

 // create a new scanner with the specified String Object
 Scanner scanner = new Scanner(s);

 // skip the word that matches the pattern ..llo
 scanner.skip(Pattern.compile("..llo"));

 // print a line of the scanner
 System.out.println("" + scanner.nextLine());

 // close the scanner
 scanner.close();
 }
}

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

 World! 3 + 3.0 = 6.0 true
Loading [MathJax]/jax/output/HTML-CSS/jax.js

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

