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

JAVA.UTIL.STRINGTOKENIZER.NEXTTOKENJAVA.UTIL.STRINGTOKENIZER.NEXTTOKEN METHOD METHOD

Description
The nextToken method is used to return the next token from this string tokenizer.

Declaration
Following is the declaration for java.util.StringTokenizer.nextToken method.

public String nextToken()

Parameters
NA

Return Value
The method call returns the next token from this string tokenizer.

Exception
NoSuchElementException -- This is thrown if there are no more tokens in this tokenizer's
string.

Example
The following example shows the usage of java.util.StringTokenizer.nextToken

package com.tutorialspoint;

import java.util.*;

public class StringTokenizerDemo {
 public static void main(String[] args) {
 // creating string tokenizer
 StringTokenizer st = new StringTokenizer("Come to learn");

 // checking next token
 System.out.println("Next token is : " + st.nextToken());
 }
}

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

Next token is : Come
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

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

