Computer Science Unit 4 – Data Storage: Arrays, Files, Matrices

Creating your project and programs for Unit 4 – Lab00 Hello Array

We're saving our programs for Unit 4 in separate folders... Lab00 folder, Lab01 folder, Lab02 folder, etc. We'll use 'packages' to create these new folders for our separate programs.
1. File – New Project – Java Application, Next

 Project Name: Unit4Progs

 UNCHECK 'Create Main Class'
 Note that existing code may be found in Shells\Unit4

2. Lab00 See Packets: Unit4 Data Storage: Arrays, Files, Matrices page 5

3. Create Driver00.java:

 Right click on Unit4Progs: Source Packages

 New – Java class

 Class Name: Driver00
 Project: Unit4Progs

 Location: Source Packages

 Package: Lab00 ← Don't forget this step

4. Type the code for Driver00 from p. 5 in Unit 4

 Understand each line of code that you are typing.

 Run the file Driver00

 package Lab00;
 import java.util.Scanner;
 public class Driver00
 {
 public static final int NUMITEMS = 10;
 public static void main(String[] args)
 {
 double[] array = new double[NUMITEMS];
 Scanner keyboard = new Scanner(System.in);
 for(int x = 0; x < NUMITEMS; x++)
 {
 System.out.print("#" + (x+1) + ": ");
 array[x] = keyboard.nextDouble();
 }
 System.out.println("The numbers you typed in, backwards:");
 for(int x = 0; x < NUMITEMS; x++)
 System.out.println("\t" + array[NUMITEMS - x - 1]);
 }
