PAGE
1

Name _____________________

 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;
 //D.
 public class Play2
 {
 public static void main (String [] args)
 {
 Scanner myScanner2;
 String myString;

 System.out.println
 ("original String: I want 2 c 100 Kangaroos");
 myScanner2 = new Scanner (" I want 2 c 100 Kangaroos");
 myScanner2.useDelimiter ("[A-Z]");

 while (myScanner2.hasNext())
 {
 myString = myScanner2.next();
 System.out.println ("^" + myString + "^");
 }
 System.out.println();
 }
 }

//1. what will be output?

 Ï«Ï ----jGRASP exec: java Play2
ÏÏ§Ï
ÏÏ§Ïoriginal String: I want 2 c 100 Kangaroos
ÏÏ§Ï^ ^
ÏÏ§Ï^ want 2 c 100 ^
ÏÏ§Ï^angaroos^
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.
//2. what are the delimiters?

 upper case letters A through Z
//3. what is the string "[A-Z]" called?
 a regular expression
//4. Which of the import statements must be present?
 only import java.util.Scanner;

Name _________________
 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.
 public class Play3
 {
 public static void main (String [] args)
 {
 Scanner myScanner3;
 String myString;

 System.out.println

 ("original String: This $ is $ a $ test");
 myScanner3 = new Scanner ("This $ is $ a $ test");
 myScanner3.useDelimiter("\\$");
 while (myScanner3.hasNext())
 {
 myString = myScanner3.next();
 System.out.println ("#" + myString + "#");
 }
 System.out.println ();
 }
 }

// 1. what will be output?

 Ï«Ï ----jGRASP exec: java Play3
ÏÏ§Ï
ÏÏ§Ïoriginal String: This $ is $ a $ test
ÏÏ§Ï#This #
ÏÏ§Ï# is #
ÏÏ§Ï# a #
ÏÏ§Ï# test#
ÏÏ§Ï
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.

// 2. What are the delimiters?
 $
// 3. Which of the import statements can be omitted?
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.
Name ________________________

 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.
public class Play7

{
 public static void main (String [] args)

{

 Scanner myScanner1,myScanner2;

Pattern myPattern;

String myString;

myPattern = Pattern.compile("[,#%]");

myScanner2 = new Scanner ("This,is#a%test");

myScanner2.useDelimiter(myPattern);

while (myScanner2.hasNext())

{

 myString = myScanner2.next();

 System.out.println

 ("while myScanner2.hasNext *" + myString + "*");

}

 }

 }
// 1. what will be output?

ÏÏ«Ï ----jGRASP exec: java Play7
ÏÏ§Ï
ÏÏ§Ïwhile myScanner2.hasNext *This*
ÏÏ§Ïwhile myScanner2.hasNext *is*
ÏÏ§Ïwhile myScanner2.hasNext *a*
ÏÏ§Ïwhile myScanner2.hasNext *test*
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.

// 2. What are the delimiters?
 only the following 3 characters: ,#%

//3. Which of the import statements must be present?
 import java.util.Scanner;

//A.

 import java.util.regex.Pattern;

//D.
 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.
 public class Play1
 {
 public static void main (String [] args)
 {
 Scanner myScanner1;
 String myString;

 System.out.println
 (" original String: This $ is $ a $ test: ");
 myScanner1 = new Scanner ("This $ is $ a $ test");
 while (myScanner1.hasNext())
 {
 myString = myScanner1.next();
 System.out.println ("*" + myString + "*");
 }
 System.out.println();
 }
 }

// 1. What are the delimiters?
 the default delimiters

// 2. What is output?
Ï «Ï ----jGRASP exec: java Play1
ÏÏ§Ï
ÏÏ§Ïoriginal String: This $ is $ a test:
ÏÏ§Ï*This*
ÏÏ§Ï*$*
ÏÏ§Ï*is*
ÏÏ§Ï*$*
ÏÏ§Ï*a*
ÏÏ§Ï*test:*
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.

// 3. Which of the import statements must be present?
 import java.util.Scanner;

//A.

 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.

 public class Play4
 {
 public static void main (String [] args)
 {
 StringTokenizer myTokenizer;

 System.out.println
 (" original String: a&abd^acd,ad#afd$");
 myTokenizer = new StringTokenizer ("a&abd^acd,ad#afd$");
 while (myTokenizer.hasMoreTokens())
 {
 System.out.println(myTokenizer.nextToken("$%#,^&"));
 }
 }
 }

// 1. What are the delimiters?
delimiters are: $%#,^&

// 2. What is output?
Ï «Ï ----jGRASP exec: java Play4
ÏÏ§Ï
ÏÏ§ original String: a&abd^acd,ad#afd$
ÏÏ§Ïa
ÏÏ§Ïabd
ÏÏ§Ïacd
ÏÏ§Ïad
ÏÏ§Ïafd
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.

/ 3. Which of the import statements must be present?

 import java.util.StringTokenizer;
//B.

 import java.util.Scanner;

//A.
 import java.util.StringTokenizer;
//B.
 import java.io.*;

//C.
 import java.util.regex.Pattern;

//D.

 public class PlayInClass
 {
 public static void main (String [] args)
 {
 Scanner myScanner1;
 String myString;

 System.out.println
 ("original String:This $ is $ a too\\nhappy $ te bad \\t st: ");
 myScanner1 = new Scanner ("This $ is $ a too\nhappy $ te bad\t st:");
 while (myScanner1.hasNext())
 {
 myString = myScanner1.next();
 System.out.println ("*" + myString + "*");
 }
 System.out.println();
 }
 }

// 1. What are the delimiters?
 the space and all control characters: \n, \t etc.

// 2. What is output?
 «Ï ----jGRASP exec: java PlayInClass
ÏÏ§Ï
ÏÏ§Ïoriginal String:This $ is $ a too\nhappy $ te bad \t st:
ÏÏ§Ï*This*
ÏÏ§Ï*$*
ÏÏ§Ï*is*
ÏÏ§Ï*$*
ÏÏ§Ï*a*
ÏÏ§Ï*too*
ÏÏ§Ï*happy*
ÏÏ§Ï*$*
ÏÏ§Ï*te*
ÏÏ§Ï*bad*
ÏÏ§Ï*st:*
ÏÏ§Ï
ÏÏ©Ï ----jGRASP: operation complete.
// 3. Which of the import statements must be present?

 import java.util.Scanner;

//A.

