LAB 37 – Creating and Modifying Text (part 2)
Lab Exercises
Topics

· To manipulate structured text, such as a delimited string.
· To manipulate strings
· To use the swing class JOptionPane

Exercises
12.2 Strings: Character Sequences
i) Create a textfile urls.txt with the following content:

www.google.com

java.sun.com/j2se/1.5

www.linux.org/info/gnu.html

duke.csc.villanova.edu/lewis/

www.csc.villanova.edu/academics/index.jsp
ii) Open a new file in Dr. Java and type in the following program:

//**

// URLDissector.java Author: Lewis/Loftus

//

// Demonstrates the use of Scanner to read file input and parse it

// using alternative delimiters.

//**

import java.util.Scanner;

import java.io.*;

public class URLDissector

{

 //---

 // Reads urls from a file and prints their path components.

 //---

 public static void main (String[] args) throws IOException

 {

 String url;

 Scanner fileScan, urlScan;

 fileScan = new Scanner (new File("urls.txt"));

 // Read and process each line of the file

 while (fileScan.hasNext())

 {

 url = fileScan.nextLine();

 System.out.println ("URL: " + url);

 urlScan = new Scanner (url);

 urlScan.useDelimiter("/");

 // Print each part of the url

 while (urlScan.hasNext())

 System.out.println (" " + urlScan.next());

 System.out.println();

 }

 }

}
ii) Run your program and examine the results.
iii) Remove the throws IOException and rerun the program

iv) Modify the main method by
a. Adding a try { before the file is instantiated, and

} catch (FileNotFoundException ex)

 {

 System.out.println("File urls.txt not found");

 }

after the while loop.

i. Change the file name urls.txt to something else and test your program

b. Add int test = fileScan.nextInt(); inside the while loop and run your program.

c. Add another catch

 catch (Exception ex)

 {

 System.out.println ("Error during read");

 }

To the end of the try-catch.

d. test your program.

QUESTIONS:

Submit the URLDissector.java files through the DropBox in WebCT.
