2004 BHCSI Introductory Java

Homework Assignment #11: File Input

Assigned: Wednesday 7/21/04

Due: Wednesday 7/21/04

Objective:

In this assignment you convert yesterday’s sorting programs to read from a file instead of prompting the user for input. Pages 467 – 473 will help you in completing this assignment.

Part A:

For the first part, read a list of integers from the file. The first line in the file will contain how many integer values are stored in the file. You can use this number to allocate enough spaces in your array. Each line will contain only 1 integer variable. Read in all the variables from the file, then sort and print them to the screen.

Example input:

5

55

6

7

1

99

Part B:
Do the similar thing with this part. The first line will contain the number of names as an integer. Then read the respective number of names from the file.

Example Input:

5

Kit

Eric

James

Grace

Heather

Rob

Part C (Optional):

Modify part B to output the sorted list of names to a new file instead of the screen. Ask the user to enter the filename of the file to store the sorted results in.

