

To specify command line arguments in eclipse, go to Run -> Run...

Make sure you are running the correct project for which you want to specify command line arguments for, and then select the arguments tab.

🖶 Run	×
Create, manage, and run Run a Java application	configurations
Image: Second state of the second s	Name: Main
<u>الا</u>	Apply Revert
0	Run Close

. 🚝 Run x Create, manage, and run configurations Run a Java application ۵ i. 🗋 🗈 🗶 🖻 🐎 🔹 Name: Main type filter text Main Man Arguments 🛋 JRE 🍫 Classpath 🦆 Source 📠 Environment 🔲 Common Apache Tomcat Program arguments: C/C++ Local Applicati 25 23 45 23 somefile.txt ^ Eclipse Application Eclipse Data Tools - I Equinox OSGi Framew - 🗄 Generic Server Generic Server(Exterr ÷ 🕙 Java Applet Variables... E Java Application J Main VM arguments: 🔥 Java Bean ^ Ju JUnit JUnit Plug-in Test E Test Ŧ Variables... Working directory: Default: \${workspace_loc:rec} C Other: Workspace... File System... Variables.. Apply Revert • $^{\circ}$ Run Close Т

Now enter the arguments you want, separated by spaces.

Now use the arguments in your code by referencing the String[] args array from the parameter list shown here on line 3.

In this example, we specified a combination of numbers and a filename (see above). Now we store those values from args into our own array.

Since the filename is the last thing specified, we take it from the last position in the array. Then we use a loop to store each of the numbers into an int array, being careful to convert from string to int.

Finally we print out the contents of the variables we just initialized.

Here is the output from the code above using the command line arguments specified above.

