BHCSI Intrermediate Java

Homework Assignment: Frequency Analysis

Assigned: Wednesday 7/13/05

Due: Thursday 7/14/05

Problem Statement

You are to write an utility help with your cryptography homework. Specifically, given a file from the user, your program should calculate the frequencies of the alphabetic characters in the file (ignoring all other characters) and print out the result in an easy-to-read bar graph.

Bar Graph Format

The number of rows in your bar graph should be the maximum frequency of any character. The number of columns in your bar graph should be 26. Here is a sample graph for the following file (letters.txt):

aAaaaA//&%(^%&^bcdefghjkkllMmNNNopqrstwzzz%^(*^''::

6 *

5 *

4 *

3 *            *           *

2 *         ****           *

1 ******** ***********  *  *

----------------------------

  abcdefghijklmnopqrstuvwxyz

Sample Run

Please enter the input file you would like to analyze.

letters.txt

Here is the frequency chart:

6 *

5 *

4 *

3 *            *           *

2 *         ****           *

1 ******** ***********  *  *

----------------------------

  abcdefghijklmnopqrstuvwxyz

