

PROGRAMMING PROJECT GUIDELINES
PROJECT EVALUATION: 20% (OUT OF 100 MARKS)

PROGRAMMING PROJECT PRESENTATION (WEEK 14)

DATE : TUE - 13 JAN 2026 (*Randomly assigned/Volunteer basis)
THU - 15 JAN 2026 (*Randomly assigned/Volunteer basis)

TIME : CLASS TIME (1.45 PM - 3.20 PM)

VENUE : Teaching Lab 4 (PRESENTATION + Q&A SESSION)

***NOTE: Each group presentation must be attended by ALL members of the group. Only presenting groups will need to be present at each presentation slot.**

GROUPING RULES:

- ❖ A maximum of 4 members and a minimum of 2 members in a group
- ❖ Each group is given approximately 15 minutes to present their project. The schedule for the presentation sessions can be reserved based on the available time slots (first come first serve).

CODE DEVELOPMENT

Your project **MUST** make use of the following Java components:

- i) User input & design
- ii) Selection and Repetition (of any type)
- iii) Classes Methods (both void and value-returning methods)
- iv) 1d Array AND 2d Arrays
- v) Input Output File
- vi) Exception Handling (Optional)

The following basic methods are EXPECTED:

- a) Insert data
- b) View/Print data
- c) Update data (requires a searching capability)
- d) Delete data (optional/bonus)

- Each group will take turns to present their project in the dedicated venue. **Each group member MUST develop at least one method and indicate their contribution to the project (credits/acknowledgement to be made clear in the source codes).** The completed program must be submitted through **italeem** by the deadline.
- Please prepare a presentation slide (no more than 6 pages) which includes project title and group members, overview/introduction to the project, list of classes & methods being developed and the flow charts of the project (broken down by modules).

- You may also be requested to demonstrate your working program, display your codes during the Q & A session and answer some technical questions. Make sure each member of the group has access to the complete program and has a complete knowledge of the project.
- **Place all relevant files in a folder** with the format **groupname_section** (eg: **Al-Battani_S5**) and **zip your folder**. **Submit your source codes right after the Q & A session** by uploading the files in **italeem** under the **group submission link** “**Class Project**”.
- After uploading your zip file in **italeem**, try to download and extract the files back into your machine. **Make sure all required files are available before you click on the button “Submit”**.
- **All programming and related files must be submitted as .java, .txt or .dat through italeem.**

PROJECT EVALUATION (80 MARKS)

Project Presentation & Peer Evaluation [20 marks](5%)	Marks
• Organization and presentation materials (i.e., presentation slides)	10
• Peer evaluation	10

Requirements [60 marks](10%)

1) Proper use of user input, repetition, selection	12
2) Proper use of classes and methods	15
3) Use of 1d array and 2d arrays to store data	12
4) Use of external files to save data	6
5) Program working properly (bugs & errors free)	6
6) Able to validate & handle possible user input exceptions (robust)	5
7) Uses appropriate ‘Comments’ to improve readability of source codes	2
8) Creativity/Innovation	2

SCORING RUBRICS (*TO BE DETAILED OUT SOON)

REQUIREMENTS	POOR	AVERAGE	GOOD	EXCELLENT
Proper design & usage of User Input, Selections & Repetitions	0 - 5	6 - 7	8 - 10	11 - 12
Proper usage of classes and methods	0 - 6	7 - 9	10 - 12	13 - 15
Proper usage of Arrays	0 - 5	6 - 7	8 - 10	11 - 12
Suitable usage of files	0 - 2	3 - 4	5	6
Program working smoothly (bugs & error free)	0 - 2	3 - 4	5	6
Robustness of program (i.e., exception handling)	0 - 1	2 - 3	4	5
Uses appropriate ‘Comments’	0	1	2	
Creativity/Innovation	0	1	2	

PROJECT REPORT (20 MARKS)(5%)

The project report is **DUE ON SUNDAY, 18 JAN 2026 BEFORE MIDNIGHT (11.59PM)**. Please submit a **SOFT COPY** of your report through **italeem** under the group submission link "**Project Report**". Your report (6-8 pages) **MUST** contain the following information:

1. A **COVER PAGE** stating the **PROJECT TITLE, GROUP NAME** and **LIST OF MEMBERS**
2. A **SHORT INTRODUCTION** to your project.
3. A **FLOW CHART** describing the flow of your program.
4. THE **LIST OF PROGRAM METHODS** used in the program with a brief description of its usage.
5. Selected **SAMPLE OF SCREENSHOTS** for your **running program** (to simulate a particular user process).
6. **DO NOT print your codes and DO NOT include them in your report.**