

8 Command-Line Arguments

Objectives

At the end of the lesson, the student should be able to:

- Know and explain what a command-line argument is
- Get input from the user using command-line arguments
- Learn how to pass arguments to your programs in NetBeans

Command-line Arguments

- A Java application can accept any number of arguments from the command-line.
- Command-line arguments allow the user to affect the operation of an application.
- The user enters command-line arguments when invoking the application and specifies them after the name of the class to run.

Command-line Arguments

- For example, suppose you have a Java application, called Sort, that sorts five numbers, you run it like this:


```
root@localhost:~/MYJAVAPROGRAMS
File Edit View Terminal Go Help
[root@localhost MYJAVAPROGRAMS]# java Sort 5 4 3 2 1
```

- Note: The arguments are separated by spaces.

Command-line Arguments

- In Java, when you invoke an application, the runtime system passes the command-line arguments to the application's main method via an array of Strings.

```
public static void main( String[] args )
```

Each String in the array contains one of the command-line arguments.

Command-line Arguments

- Given the previous example where we run:

```
java Sort 5 4 3 2 1
```

the arguments are stored in the `args` array of the main method declaration.

Command-line Arguments

- To print the array of arguments, we write:

```
1 public class CommandLineSample
2 {
3 public static void main( String[] args ){
4
5 for(int i=0; i<args.length; i++){
6 System.out.println( args[i] );
7 }
8
9 }
10 }
```


Command-line Arguments

- If your program needs to support a numeric command-line argument, it must convert a String argument that represents a number, such as "34", to a number.
- Here's a code snippet that converts a command-line argument to an integer,

```
int firstArg = 0;

if (args.length > 0) {
 firstArg = Integer.parseInt(args[0]);
}
```

- the `parseInt()` method in the `Integer` class throws a `NumberFormatException (ERROR)` if the format of `args[0]` isn't valid (not a number).

Command-line Arguments: Coding Guidelines

- Before using command-line arguments, always check the number of arguments before accessing the array elements so that there will be no exception generated.
- For example, if your program needs the user to input 5 arguments,

```
if( args.length!= 5 ){
 System.out.println("Invalid number of arguments");
 System.out.println("Please enter 5 arguments");
}
else{
 //some statements here
}
```


Command-line Arguments in NetBeans

- Now, how can we pass command-line arguments in NetBeans?
- Assuming you already have a project and you have compiled it successfully, follow the steps to pass command-line arguments in NetBeans

Command-line Arguments in NetBeans

- Click on Projects (encircled below).

Command-line Arguments in NetBeans

- Right-click on the CommandLineExample icon, and a popup menu will appear. Click on Properties.

Command-line Arguments in NetBeans

- The Project Properties dialog will then appear.

Command-line Arguments in NetBeans

- Now, click on Run-> Running Project

Command-line Arguments in NetBeans

- On the Arguments textbox, type the arguments you want to pass to your program. In this case we typed in the arguments 5 4 3 2 1. Then, click on the OK button.

Command-line Arguments in NetBeans

- Now try to RUN your program.

Summary

- Command-line arguments
 - How to access the arguments
 - How to convert String arguments to integer using Integer.parseInt method
 - How to pass command-line arguments in NetBeans

