

Module Code & Module Title CS4001NI Programming COURSEWORK-2 Assessment Weightage & Type 30% Individual Coursework

Semester and Year Spring 2021

Student Name: Abhishek Pandey

Group: C9

London Met ID: 20048809

College ID: NP01CP4S210239

Assignment Due Date: 20 th August

Assignment Submission Date: 16th August

I confirm that I understand my coursework needs to be submitted online via Google classroom under the relevant module page before the deadline in order for my assignment to be accepted and ma rked. I am fully aware that late submission will be treated as non -submission and a mark of zero will be awarded.

Table of Contents

1. CLASS DIAGRAM	1
2. PESUDO CODE	2
Course Class	2
AcademicCourse Class	4
NonAcademicCourse Class	9
INGCollege Class	14
3. DESCCRIPTION ABOUT METHODS	36
Course class	36
AcademicCourse class	37
NonAcademicCourse class	38
INGCollege class	40
4. Tests	43
Test 1	44
Checking if program can be compiled and run using command prompt	44
Test 2	46
Test 3	53
5. ERROR DETECTION AND CORRECTION	56
Syntax error	56

	Semantic error	57
	Logical error	
6	CONCLUSION	59
	. APPENDIX	
	Course class	61
	AcademicCourse class	63
	NonAcademicCourse class	66
	INGCollege class	71

Table of Figures

Figure 1 - Class Diagram	1
Figure 2 – Running the program using Command Prompt	45
Figure 3 - Academic Course before adding	49
Figure 4 - Academic Course after adding	50
Figure 5 - Academic Course after registering	50
Figure 6 - Non Academic Course before adding	51
Figure 7 - Non Academic Course after adding	51
Figure 8 - Non Academic Course after registering	52

Figure 9 - Non Academic Course after removing	52
Figure 10 - When trying to add duplicate AcademicCourse	54
Figure 11 - When trying to register duplicate AcademicCourse	54
Figure 12 - When trying to add duplicate NonAcademicCourse	
Figure 13 - When trying to register duplicate NonAcademicCourse	55
Figure 14 - When trying to remove same NonAcademicCourse more than once	56
Figure 15 - Syntax error detection	56
Figure 16 - Syntax error correction	57
Figure 17 - Semantic error detection	57
Figure 18 - Semantic error correction	57
Figure 19 - Logical error detection	58
Figure 20 - Logical error correction	58
Figure 21 - Display Button	88
Figure 22 - Clear Button	88

Table of Tables

Table 1 - Test 1	44
Table 2 - Test 2	46
Table 3 - Test 3	53

1. CLASS DIAGRAM

2. PESUDO CODE

Course Class

CREATE CLASS Course

DECLARE private instance variables courseID, courseName, courseLeader of type String

DECLARE private instance variable duration of type int

CREATE CONSTRUCTOR Course(**TAKE** parameters *courseID*, *courseName* of String type AND *duration* of int type)

ASSIGN value of parameter *courseID* to instance variable courseID of the class

ASSIGN value of parameter *coursenamme* to instance variable coursename of the class

ASSIGN value of parameter *duration* to instance variable duration of the class

INITIALIZE courseLeader to empty string

END CONSTRUCTOR

DEFINE METHOD getCourseID

RETURN courseID

END METHOD

DEFINE METHOD getName

RETURN courseName

END METHOD

DEFINE METHOD getCourseLeader

RETURN courseLeader

END METHOD

DEFINE METHOD getDuration

RETURN duration

END METHOD

DEFINE METHOD setCourseLeader(**TAKE** parameter *courseLeader* of type String)

ASSIGN value of *courseLeader* to instance variable courseLeader of the class

END METHOD

DEFINE METHOD display

PRINT "courseID: " AND value of courseID variable

PRINT "courseName: " AND value of courseName variable

PRINT "courseDuration: " AND value of courseDuration variable

IF courseLeader variable does not have an empty value ""

PRINT "courseLeader: " AND value of courseLeader variable

END IF

END METHOD

END CLASS

AcademicCourse Class

CREATE CLASS AcademicCourse that **EXTENDS** Course class

DECLARE private instance variables lecturerName, level, credit, startingDate, completionDate of type String

DECLARE private variable noOfAssessments of type int

DECLARE private variables isRegistered, courseRemovedStatus of type boolean

CREATE CONSTRUCTOR AcademicCourse(**TAKE** parameters *courseID*, *courseName*, *level* of type *String*, *duration*, *noOfAssessments*, *credit* of type int)

CALL Course(PASS arguments *courseID*, *courseName*, *duration*) from superclass Course

INITIALIZE lecturerName to empty String ""

INITIALIZE startingDate to empty String ""

INITIALIZE completionDate to empty String ""

SET value isRegistered to false

END CONSTRUCTOR

DEFINE METHOD getLecturerName

RETURN lecturerName

END METHOD

DEFINE METHOD getLevel

RETURN level

END METHOD

DEFINE METHOD getCredit

RETURN credit

END METHOD

DEFINE METHOD getStartingDate

RETURN startingDate

END METHOD

DEFINE METHOD getCompletionDate

RETURN completionDate

END METHOD

DEFINE METHOD getRegistered

RETURN is Registered

END METHOD

DEFINE METHOD getNoOfAssessments

RETURN noOfAssessments

END METHOD

DEFINE METHOD setLecturerName(TAKE parameter *lecturerName* of type String)

ASSIGN value of *lecturerName* to instance variable lecturerName of the class **END METHOD**

DEFINE METHOD setNoOfAssessments(**TAKE** parameters *noOfAssessments* of type int)

ASSIGN value of *noOfAssessments* to instance variable noOfAssessments of the class

END METHOD

DEFINE METHOD register(**TAKE** parameters *courseLeader*, *lecturerName*, *startingDate*, *completionDate* of type String)

IF isRegistered

CALL showTempDialogBox(**PASS** "Printing.." as argument) from INGCollege class

PRINT "Instructor name: " AND lecturerName

PRINT "Starting date: " AND startingDate

PRINT "Completion date: " AND completionDate

ELSE

ASSIGN value of *lecturerName* to instance variable lecturerName of the class

ASSIGN value of *startingDate* to instance variable startingDate of the class

ASSIGN value of *completionDate* to instance variable completionDate of the class

CALL setCourseLeader(**PASS** argument *courseLeader*) from superclass

SET value of isRegisreted to true

SET value of courseRemovedStatus to false

CALL showTempDialogBox(PASS "Registering.." as argument) from INGCollege class

END IF

END METHOD

DEFINE METHOD display

CALL display method from superclass

IF isRegistered

PRINT "Lecturer name: " AND lecturerName

PRINT "Lebel: " AND level

PRINT "Starting date: " AND startingDate

PRINT "Completion date: " AND completionDate

PRINT "Number of Assessments: " AND noOfAssessments

END IF

END METHOD

END CLASS

NonAcademicCourse Class

CREATE CLASS NonAcademicCourse that EXTENDS Course class

DECLARE private instance variables instructorName, startDate, completionDate, examDate, prerequisite of type String

Declare private instance variable duration of type int

Declare private instance variables isRegistered, isRemoved of type boolean

CREATE CONSTRUCTOR NonAcademicCourse(**TAKE** parameters *courseID*, *courseName*, *prerequisite* of type String, *duration* of type int)

CALL Course(**PASS** arguments *courseID*, *courseName*, *duration*)

ASSIGN value of parameter prerequisite to instance variable prerequisite of the class

INITIALIZE startDate, completionDate, examDate to empty String ""

INITIALIZE isRegistered to False

END CONSTRUCTOR

DEFINE METHOD getInstructorName

RETURN instructorName

END METHOD

DEFINE METHOD getDuration

RETURN duration

END METHOD

DEFINE METHOD getStartDate

RETURN startDate

END METHOD

DEFINE METHOD getCompletionDate

RETURN completionDate

END METHOD

DEFINE METHOD getExamDate

RETURN examDate

END METHOD

DEFINE METHOD getPrerequisite

RETURN prerequisite

END METHOD

DEFINE METHOD getRegistered

RETURN isRegistered

END METHOD

DEFINE METHOD getRemoved

RETURN is Removed

END METHOD

DEFINE METHOD setRemomved(**TAKE** parameter isRemoved of type boolean) **ASSIGN** value of isRemoved to instance variable isRemoved of the class

END METHOD

DEFINE METHOD setInstructorName(**TAKE** parameter *instructorName* of type String)

IF not isRegitered

ASSIGN value of *instructorName* to instance variable instructorName of the class

ELSE

SHOW ERROR DIALOG "It is not possible to change instructor name since non academic course has already been registered"

END IF

END METHOD

DEFINE METHOD register(**TAKE** parameters *courseLeader*, *instructorName*, *startDate*, *completionDate*, *examDate* of type String)

IF not isRegestered

CALL setInstuctorName PASS instructorName as argument

ASSIGN value of *startDate* to instance variable startDate of the class

ASSIGN value of *completionDate* to instance variable completionDate of the class

ASSIGN value of *examDate* to instance variable examDate of the class

SET value of isRegistered to true

CALL showTempDialogBox(PASS "Registering.." as argument) from INGCollege class

ELSE

SHOW ERROR DIALOG "The course has already been registered"

END IF

END METHOD

DEFINE METHOD remove

IF isRemoved

SHOW ERROR DIALOG "The course has already been removed"

ELSE

CALL from super class setCourseLeader **PASS** empty String "" as argument

SET value of startDate to empty String ""

SET value of completionDate to empty String ""

SET value of examDate to empty String ""

CALL showTempDialogBox(**PASS** "Removing.." as argument) from

INGCollege class

SET value of isRegestered to false

SET value of isRemoved to true

END IF

END METHOD

END CLASS

П

INGCollege Class

CREATE CLASS INGCollege

DECLARE private instance variable frame of type JFrame

DECLARE private instance variables academicPanel and nonAcademicPanel of type JPanel

DECLARE private instance constant eventHandler of type EventHandler and INITIALIZE it to new instance of EventHandler class

DECLARE private constant List course that carries objects of Course class and its sub classes and **INITIALIZE** it to new instance of ArrayList class

DECLARE variable academicButton and nonAcademicButton of type JButton

DECLARE constant textFields of type ArrayList that stores JTextField objects

DECLARE variable ingCollege of type INGCollege

DEFINE MAIN METHOD

INITIALIZE ingCollege to new instance of INGCollege class

END MAIN METHOD

CREATE CONSTRUCTOR INGCollege

CREATE LOCAL CLASS Panel

DEFINE METHOD setUpNonAcademicPanel(**TAKE** parameter *p* of type JPanel)

CALL addSwitcher(**PASS** *p* as argument)

CALL setLabel(**title**="Non Academic Course", **bounds**=250,0,800,100, font size = 30) for panel p

CALL setLabel(title="CourseID", bounds=20,90,70,20, font size = 15) for panel p

CALL setLabel(title="Course Name", bounds=20,140,125,20, font size = 15) for panel p

CALL setLabel(**title**="Instructor Name", **bounds**=400,90,125,20, **font size** = 15) for panel *p*

CALL setLabel(title="Duration", bounds=400,140,130,20, font size = 15) for panel p

CALL setLabel(title="prerequisite", bounds=20,195,125,20, font size = 15) for panel p

CALL setLabel(title="Duration", bounds=400,290,130,20, font size = 15) for panel p

CALL setTextField(**x**=180, **y**=85, **width**=170) for panel *p*

CALL setTextField(**x**=180, **y**=135, **width**=170) for panel *p*

CALL setTextField(**x**=535, **y**=85, **width**=160) for panel *p*

CALL setTextField(**x**=535, **y**=135, **width**=160) for panel *p*

CALL setTextField(**x**=180, **y**=190, **width**=170) for panel *p*

CALL setTextField(\mathbf{x} =180, \mathbf{y} =240, width=170) for panel p

CALL setTextField(**x**=535, **y**=185, **width**=160) for panel *p*

CALL setTextField(\mathbf{x} =535, \mathbf{y} =285, \mathbf{width} =160) for panel p

CALL setTextField(x=535, y=235, width=160) for panel p

CALL setButton(**title**="Remove", **x**=290, **y**=330, **height**=130) for panel *p*

CALL setButton(title="Add Non Academic Course", x=5, y=380, height=250) for panel p

CALL setButton(**title**="Display Non Academic Course", **x**=5, **y**=330, **height**=250) for panel p

CALL setButton(title="Clear", x=465, y=330, height=260) for panel p

CALL setButton(**title**="Register Non Academic Course", x=465, **y**=380, **height**=260) for panel *p*

END METHOD

DEFINE METHOD setUpAcademicPanel(**TAKE** parameter *p* of type JPanel)

CALL addSwitcher(PASS *p* as argument)

CALL setLabel(**title**=Academic Course", **bounds**=250, 0, 800, 100, **font size**=30) for panel *p*

CALL setLabel(title="CourseID:", bounds=20, 90, 70, 20, font size=15) for panel p

CALL setLabel(**title**="Duration:", **bounds**=20, 140, 70, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="Completion Date:", **bounds**=390, 290, 130, 20, **font size**=15) for panel *p*

CALL setLabel(title="Level:", bounds=400, 190, 70, 20, font size=15) for panel p

CALL setLabel(**title**="Course Name:", **bounds**=400, 90, 125, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="No. of Assessments:", **bounds**=370, 140, 185, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="Start Date:", **bounds**=400, 240, 125, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="Credit:", **bounds**=20, 240, 125, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="Lecturer Name:", **bounds**=20, 190, 125, 20, **font size**=15) for panel *p*

CALL setLabel(**title**="Course Leader:", **bounds**=20, 290, 125, 20, **font size**=15) for panel *p*

CALL setTextField(PASS argument p, x=180, y=85, width=170) for panel pCALL setTextField(PASS argument p, x=535, y=85, width=160 for panel pCALL setTextField(PASS argument p, x=180, y=135, width=170) for panel pCALL setTextField(PASS argument p, x=535, y=190, width=160) for panel pCALL setTextField(PASS argument p, p=285, p=28

CALL setTextField(PASS argument p, x=535, y=135, width=160) for panel p CALL setTextField(PASS argument p, x=180, y=190, width=170) for panel p CALL setTextField(PASS argument p, x=180, y=235, width=170) for panel p

CALL setButton(title="Add Academic Course", x=5, y=380, height=250) for panel p

CALL setButton(title="Display Academic Course", x=5, y=330, height=250) for panel p

CALL setButton(title="Clear", x=465, y=330, height=260) for panel p

CALL setButton(title="Register Academic Course", x=465, y=380, height=260) for panel p

END METHOD

DEFINE METHOD addSwitcher(**TAKE** *panel* of type JPanel as parameter)

INITIALIZE academicButton to new instance of JButton PASS "Academic" as argument

INITIALIZE nonAcademicButton to new instance of JButton PASS "Non Academic" as argument

SET blue colored border in *panel*

SET size of *panel* 740x500

SET blue background for academicButton

SET grey background for nonAcademicButton

SET academicButton **bounds** = 350, 5, 100, 20

SET nonAcademicButton **bounds** = 450, 5, 135, 20

ADD action listener for academicButton and nonAcademicButton

ADD academicButton and nonAcademicButton to panel

END METHOD

DEFINE METHOD setLabel(**TAKE** *panel* of type JPanel, *text* of type String, *x*, *y*, *width*, *height*, *fontSize* of type int as parameter)

CREATE object of JLabel(PASS *text* as argument)

SET bounds = x, y, width, height from parameter

ASSIGN value of *fontSize* from parameter to font size of JLabel

IF text contains "Academic" SET blue foreground color

ELSE text cotains "Which"

SET red foreground color

END IF

ADD this JLabel to *panel*

END METHOD

DEFINE METHOD setButton(**TAKE** *panel* of type JPanel, *text* of type String, *x*, *y*, *width* of type int as parameter)

CREATE object of JButton(**PASS** *text* as argument)

SET bounds = x, y, width from parameter, 30

ADD action listener

ADD button JButton to panel

END METHOD

DEFINE METHOD setTextField(**TAKE** *panel* of type JPanel, *x*, *y*, *width* of type int as parameter)

CREATE object of JTextField

SET bounds = x, y, width from parameter, 25

ADD action listener

ADD this JTextField to panel

END METHOD

END LOCAL CLASS

INITIALIZE frame variable to new instance of JFrame class(**PASS** "Course Registration" as argument)

INITIALIZE frame variable to new instance of JFrame class(**PASS** "Course Registration" as argument)

INITIALIZE nonAcademicPanel variable to new instance of JPanel class **PASS** null as argument)

CALL setUpAcademicPanel(**PASS** academicPanel as argument)

CALL setUpNonAcademicPanel(**PASS** nonAcademicPanel as argument)

SET size of frame 740x500

ADD academicPanel to frame

SET blue colored border in nonAcademicPanel

SET size of nonAcademicPanel 740x500

ADD windowListener to frame PASS eventHandler as argument

MAKE frame visible

END CONSTRUCTOR

DEFINE METHOD getFrame

RETURN data of frame variable

END METHOD

DEFINE method showTempDialogBox(**TAKE** *m*essage of type String as parameter){

CREATE message dialog with message from parameter as text

CREATE constant w and set its value as 150

CREATE constant h and set its value as 30

SET bounds(x = X axis of frame, width of frame/2)-(w/2),

y = X axis of frame, height of frame-h, width = w, height = h);

SET modality type to modeless

MAKE dialog visible **TRY SLEEP** for 0.5 seconds **END TRY MAKE** frame invisible **END METHOD CREATE INNER CLASS** EventHandler that extends WindowAdapter and implements ActionListener **DEFINE METHOD** getText(**TAKE** *index* of type int as parameter) **RETURN** text of *index*-th object from textFields **END METHOD DEFINE METHOD** windowClosing(TAKE e of type WindowEvent as parameter)

SHOW message dialog "Thank you for trying"

TERMINATE the program

END METHOD

DEFINE METHOD actionPerformed(TAKE *e* of type ActionEvent as parameter)

CASE OF "getActionCommand of e"

"Clear": SET text of all elements of textFields ArrayList to empty String ""

"Add Academic Course": CALL METHOD addAcademicCourse

"Add Non Academic Course": CALL METHOD addNonAcademicCourse

"Display Academic Courses":

FOR all elements e in courses ArrayList

IF e is AcademicCourse

CAST e to AcademicCourse and store in nac

CALL METHOD display from nac

END IF

END FOR

END

```
"Display Non Academic Courses" :
```

FOR all elements e in courses ArrayList

IF e is NonAcademicCourse

CAST e to NonAcademicCourse and store in nac

CALL METHOD display from nac

END IF

END FOR

END

"Remove": CALL METHOD removeNonAcademicCourse

"Register Academic Course": CALL METHOD registerAcademicCourse

"Register Non Academic Course": CALL METHOD registerNonAcademicCourse

"Academic":

HIDE nonAcademicPanel from frame

SHOW academicPanel to frame

END

```
"Non Academic":
 HIDE academicPanel from frame
 SHOW nonAcademicPanel to frame
 END
  END CASE
END METHOD
DEFINE METHOD showParseError(TAKE e of type Exception as parameter)
  DECLARE variable log and INITIALIZE by message of e
 IF e is NumberFormatException
 PREPEND "Please input valid integer" to log
 END IF
END METHOD
```

Abhishek Pandey 27

DECLARE variable removeNonAcademic of type NonAcademicCourse

DEFINE METHOD removeNonAcademicCourse

DECLARE constant courseID of type String

CALL getText(PASS 10 as argument) and store result in courseID

FOR all elements *c* in courses ArrayList

IF c NonAcademicCourse AND courseID is equal to courseID variable

CAST *c* to NonAcademicCourse and ASSIGN the value to removeNonAcademic variable

REMOVE *c* from courses ArrayList

END IF

END FOR

IF removeNonAcademic does not have null value

CALL remove method from removeNonAcademic object

ELSE CALL showTempDialogBox(**PASS** "Not added yet") as argument

END IF

END METHOD

DEFINE METHOD addAcademicCourse

TRY

DECLARE constant courseID of type String

CALL getText(PASS 0 as argument) and STORE result in courseID

DECLARE constant courseName of type String

CALL getText(**PASS** 1 as argument) and **STORE** result in courseName

DECLARE constant duration of type int

CALL getText(**PASS** 2 as argument) and **STORE** result in duration

DECLARE constant level of type String

CALL getText(PASS 3 as argument) and STORE result in level

DECLARE constant credit of type int

CALL parseInt(**PASS** getText(PASS 6 as argument) as argument) and **STORE** result in credit

DECLARE constant noOfAssessments of type int

CALL parseInt(**PASS** getText(PASS 7 as argument) as argument) and **STORE** result in noOfAssessments)

DECLARE variable course AND INITIALIZE it by new instance of AcademicCourse(**PASS** courseID, courseName, duration, level, credit, noOfAssessments as arguments)

add course to courses ArrayList

CATCH Exception as *e*

CALL showParseError(PASS *e* as argument)

END CATCH

END TRY

END METHOD

DEFINE METHOD addNonAcademicCourse

TRY

DECLARE constant courseID of type String

CALL getText(PASS 10 as argument) and STORE result in courseID

DECLARE constant courseName of type String

CALL getText(PASS 11 as argument) and STORE result in courseName

DECLARE constant duration of type int

CALL getText(PASS 13 as argument) and STORE result in duration

DECLARE prerequisite level of type String

CALL getText(PASS 14 as argument) and STORE result in prerequisite

DECLARE variable course AND **INITIALIZE** it by new instance of

AcademicCourse(PASS courseID, courseName, duration, prerequisite as

arguments)

ADD course to courses ArrayList

CATCH Exception as *e*

CALL showParseError(PASS *e* as argument)

END CATCH

END TRY

END METHOD

DEFINE METHOD addCourse(**TAKE** course of type Course as parameter)

FOR all elements e in textFields

IF text of *e* is blank

SHOW message dialog "Please make sure you have filled all values"

END IF

END FOR

DECLARE variable text of type String

IF course is Academic Course

THEN ASSIGN value of getText(PASS 0 as argument) to text

ELSE ASSIGN value of getText(PASS 10 as argument) to text

END IF

FOR all elements *c* in courses ArrayList

IF course id of *c* object is equal to text

SHOW WARNING MESSAGE DIALOG "The course has already been added"

REMOVE *c* object from courses ArrayList

END METHOD

END IF

END FOR

ADD course to courses ArrayList

CALL showTempDialogBox(**PASS** "Adding.." as argument)

END METHOD

DEFINE METHOD registerAcademicCourse

DECLARE constant courseLeader of type String

CALL getText(PASS 9 as argument) and STORE result in courseLeader

DECLARE constant lecturerName of type String

CALL getText(PASS 8 as argument) and STORE result in lecturerName

DECLARE constant startingDate of type String

CALL getText(PASS 5 as argument) and STORE result in startingDate

DECLARE constant completionDate of type String

CALL getText(PASS 4 as argument) and STORE result in completionDate

FOR all elements *c* in courses ArrayList

IF *c* is AcademicCourse AND its getText(**PASS** 0 as argument) is equal to getCourseID of *c* object

DECLARE variable ac of type AcademicCourse, **CAST** c to AcademicCourse and store result in ac

CALL register method of ac object(PASS courseLeader, lecturerName, startingDate, completionDate as arguments)

END IF

END FOR

END METHOD

DEFINE METHOD registerNonAcademicCourse

DECLARE constant courseLeader of type String

CALL getText(PASS 15 as argument) and STORE result in courseLeader

DECLARE constant courseName and startingDate of type String

CALL getText(**PASS** 11 as argument) and **STORE** result in courseName

CALL getText(**PASS** 16 as argument) and **STORE** result in startingDate

DECLARE constant completionDate of type String

CALL getText(PASS 18 as argument) and STORE result in completionDate

FOR all elements *c* in courses ArrayList

IF *c* is NonAcademicCourse AND getText(**PASS** 10 as argument) is equal to getCourseID of *c* object

DECLARE variable nac of type NonAcademicCourse, **CAST** *c* to AcademicCourse and store result in nac

CALL register method of nac object(PASS courseLeader, courseName, startingDate, completionDate as arguments)

END IF

END FOR

END METHOD

END INNER CLASS

END CLASS

3. DESCCRIPTION ABOUT METHODS

Course class

getCourseID()

Returns the value stored in private variable courseID which is of type String from Course class.

getCourseName()

Returns the value stored in private variable courseName which is of type String from course class.

getCourseLeader()

Returns the value stored in private variable courseLeader which is of type String from Course class.

getDuration()

Returns the value stored in private variable duration of type int from Course class.

setCourseLeader()

Takes a String as parameter and assigns the value stored in parameter to private variable courseLeader of Course class.

display()

Displays the value of courseID, courseName, duration variables of that class. If courseLeader variable of type String has a value, it displays value stored in that variable to the console too.

AcademicCourse class

getLecturerName()

Returns the value stored in private variable lecturerName which is of type String from AcademicCourse class.

getLevel()

Returns the value stored in private variable level which is of type String from AcademicCourse class.

getCredit()

Method returns the value stored in private variable credit which is of type String from AcademicCourse class.

getStartingDate()

Returns the value stored in private variable startingDate which is of type String from AcademicCourse class.

getCompletionDate()

Returns the value stored in private variable completionDate which is of type String from AcademicCourse class.

getRegistered()

Returns the value stored in private variable isRegistered which is of type boolean from AcademicCourse class.

getNoOfAssessments()

Returns the value stored in private variable noOfAssessments which is of type int from AcademicCourse class.

setLecturerName(String)

Takes a String as parameter and assigns the value stored in parameter to private variable lecturerName of AcademicCourse class.

setNoOfAssessments(int)

Takes a int as parameter and assigns the value stored in parameter to private variable noOfAssessments of Course class.

register(String, String, String)

Takes courseLeader, lecturerName, startingDate, completionDate of type String as parameters. If the AcademicCourse has already been registered, it displays the value stored in instructorName, startingDate, completionDate from class to the console. Else, it sets the values of respective variables as the values in its parameter, sets isRegistered to true and courseRemovedStatus variable to false.

display()

Calls the display method from its superclass(Course class). If the AcademicCourse has already been registered, also displays values stored in lecturerName, level, startingDate, completionDate, noOfAssessments to the console with appropriate message.

NonAcademicCourse class

getInstructorName()

Returns the value stored in private variable instructorName which is of type String from NonAcademicCourse class.

getDuration()

Returns the value stored in private variable duration which is of type int from NonAcademicCourse class.

getStartDate()

Returns the value stored in private variable startDate which is of type String from NonAcademicCourse class.

getCompletionDate()

Returns the value stored in private variable startingDate which is of type String from NonAcademicCourse class.

getExamDate()

Returns the value stored in private variable examDate which is of type String from NonAcademicCourse class.

getPrerequisite()

Returns the value stored in private variable prerequisite which is of type String from NonAcademicCourse class.

getRemoved()

Returns the value stored in private variable isRemoved which is of type boolean from NonAcademicCourse class.

setRemoved()

Takes a boolean as parameter and assigns the value stored in parameter to private variable isRemoved of NonAcademicCourse class.

setInstructorName()

Takes a String as parameter and if the NonAcademicCourse has not been registered yet, assigns the value stored in parameter to private variable instructorName of NonAcademicCourse class. Else, displays suitable message to the console indicating that NonAcademicCourse has already been registered and it is not possible to change instructorName.

Register(String, String, String)

Takes courseLeader, instructorName, startDate, completionDate, examDate of type String as parameters and if the NonAcademicCourse has not been registered yet, calls setInstructorName method, assigns the value stored in

parameter to private variables startDate, completionDate, examDaate of NonAcademicCourse class and also changes the value of isRegistered to true. Else, displays suitable message to the console indicating that NonAcademicCourse has already been registered.

remove()

Displays that the course has already been removed if the value stored in isRemoved variable is true. Else, calls setCourseLeader method with empty String "" as argument from superclass(Course class), sets the values of startDate, completionDate, examDate to empty String "" and also changes value of isRegistered to false and isRemoved variable to true.

display()

Calls method to display values of getCourseID, getCourseName, getDuration from its superclass (Course class). If the NonAcademicCourse has already been registered, it also displays the values of instructorName, startDate, completionDate, examDate.

INGCollege class

main(String[] args)

Assigns new instance of INGCollege class to ingCollege variable and initializes the program

getInstance()

Returns current instance of INGCollege class.

setUpNonAcademicPanel(JPanel)

Sets up style and components in non-academic panel.

setUpAcademicPanel(JPanel)

Sets up style and components in academic panel.

addSwitcher(JPanel)

Adds buttons to switch from/to academic and non-academic panels along with a JLabel for question.

setLabel(JPanel, String, int, int, int, int)

Sets up JLabel as per parameters provided and adds to required JPanel.

setButton(JPanel, String, int, int, int)

Sets up JButton as per parameters provided and adds to required JPanel.

setTextField(JPanel, int, int, int)

Sets up JTextField as per parameters provided and adds to required JTextField.

getFrame()

Returns the current JFrame instance.

showTempDialogBox(String)

Shows a message dialog with text from parameters that closes itself after 0.5 seconds.

getText(int)

Returns text from text fields as per the provided index.

windowClosing(WindowEvent)

Shows a message dialog when the program is closed, then terminates the program.

actionPerformed(ActionEvent)

Sets actions for different components when they are pressed

Add Academic Course

The input values of Course ID, Course Name, Duration, Level, Credit and Number of Assessments are used to create a new object of type NonAcademicCourse which is added to an array list of Course class.

Add Non Academic Course

The input values of Course ID, Course Name, Duration, and Prerequisites are used to create a new object of type NonAcademicCourse which is added to an array list of Course class.

Register Academic Course

The input value of Course ID is compared to the existing Course ID, and if valid Course ID has been entered, it is used to register the academic course from the list. The register method from AcademicCourse class is called by casting Course object to AcademicCourse if possible.

Register Non Academic Course

The input value of Course ID is compared to the existing Course ID, and if valid Course ID has been entered, it is used to register the academic course from the list. The register method from NonAcademicCourse is called by casting Course object to NonAcademicCourse if possible.

Remove

The input value of the Course ID is compared to the existing Course ID in the list. If a valid value has been entered, it is used to remove the specified non-academic course from array list of Course. The remove method from NonAcademicCourse class is called here by casting Course object to NonAcademicCourse if possible.

Display Academic Course

The information related to AcademicCourse class is displayed if the object has been created and stored in array list of Course class. The display method from AcademicCourse class is called here by casting Course object to AcadeicCourse if possible.

Display Non Academic Course

The information related to NonAcademicCourse class is displayed if the object has been created and stored in array list of Course class. The display method from

NonAcademicCourse class is called here by casting Course object to AcademicCourse if possible.

Clear

The inputted values of all text fields are cleared.

showParseError(Exception)

Shows error message dialog to not disrupt the flow of program when an exception occurs while parsing String to int and creating object.

removeNonAcademicCourse()

Creates an object of NonAcademicCourse class and calls addCourse method if course id does not already exist.

addAcademicCourse()

Creates an object of AcademicCourse class and calls addCourse method if course id does not already exist.

addCourse(Course)

Checks if course id of subclasses of Course is equal to inputted course id. If course id already exists, shows appropriate message, else adds the object to ArrayList.

registerAcademicCourse()

Calls register method from AcademicCourse class if a valid course id already exists in ArrayList.

registerNonAcademicCourse()

Calls register method from AcademicCourse class if a valid course id already exists in ArrayList.

4. Tests

Test 1

Checking if program can be compiled and run using command prompt

<u>Testing</u>

Table 1 - Test 1

Objective	To check if program can be compiled and run using
Action	 javac INGCollege.java(with its absolute path) in cmd to compile the class java INGCollege to run the compiled program(.class file)
Expected Result	A Graphical User Interface should appear on screen
Actual Result	A Graphical User Interface appeared on screen
Conclusion	The test was successful

Evidence

Figure 2 – Running the program using Command Prompt

Test 2

Table 2 - Test 2

Objective	To check if adding, registering academic course
	and adding, registering, removing non-academic course
	works
Action	All text fields were filled with relevant data
	 Display Academic Courses button was pressed
	 Add Academic Course button was pressed
	 Display Academic Courses button was pressed again
	 Register Academic Course button was pressed
	 Display Academic Button was pressed
	Bluej terminal was cleared
	Panel was switched to that of non academic course registration
	Display Non Academic Courses button was pressed
	Add Non Academic Courses button was pressed
	Display Non Academic Courses button was pressed again
	Register Non Academic Course button was pressed
	Display Non Academic Courses button was pressed again
	Bluej terminal was cleared
	Remove button was pressed
	Display Non Academic Courses button was pressed again

Expected Result

For Academic Course Registration

- Nothing should be displayed when pressing
 Display Academic Courses button initially
- After pressing Add Academic Courses button and pressing Display Academic Courses button, Course ID,
 Course Name and Duration details should be shown in the terminal
- After pressing Register Academic Courses button and pressing Display Academic Courses button,
 Course ID, Course Name, Duration, Course Leader,
 Lecturer Name, Level, Staring Date, Completion Date,
 Number of Assessments details should be shown in the terminal

For Non Academic Course Registration

- Nothing should be displayed when pressing
 Display Non Academic Courses button initially
- After pressing Add Non Academic Courses button and pressing Display Academic Course button, Course ID, Course Name and Duration details should be shown in the terminal
- After pressing Register Non Academic Courses button and pressing Display Non Academic Course button, Course ID, Course Name, Duration, Instructor Name, Staring Date, Completion Date, Exam Date details should be shown in the terminal

After clearing the terminal, pressing Remove button and pressing Display Non Academic Courses button, nothing should be displayed in the terminal Actual Result For Academic Course Registration Nothing was displayed when pressing Display Academic Courses button initially After pressing Add Academic Courses button and pressing Display Academic Courses button, Course ID, Course Name and Duration details was shown in the terminal After pressing Register Academic Courses button and pressing Display Academic Courses button, Course ID, Course Name, Duration, Course Leader, Lecturer Name, Level, Staring Date, Completion Date, Number of Assessments details was shown in the terminal For Non Academic Course Registration Nothing was displayed when pressing Display Non Academic Courses button initially After pressing Add Non Academic Courses button and pressing Display Academic Course button, Course ID, Course Name and Duration details was shown in the terminal

After pressing Register Non Academic Courses button and pressing Display Non Academic Course button, Course ID, Course Name, Duration, Instructor Name, Staring Date, Completion Date, Exam Date details was shown in the terminal

 After clearing the terminal, pressing Remove button and pressing Display Non Academic Courses button, nothing was displayed in the terminal

Conclusion

The test was successful

Evidence

Figure 3 - Academic Course before adding Abhishek Pandey

Figure 4 - Academic Course after adding

Figure 5 - Academic Course after registering Abhishek Pandey

Figure 6 - Non Academic Course before adding

Figure 7 - Non Academic Course after adding

Figure 8 - Non Academic Course after registering

Figure 9 - Non Academic Course after removing

Test 3

Table 3 - Test 3

Objective	To test if appropriate dialog boxes appear when
	Trying to add duplicate course id
	Trying to register already registered code
	Trying to remove non-academic course which is already
	removed
Action	Details were filled in text fields
	Add Academic Button was pressed twice with same
	data
	Register Academic Button was pressed twice with same
	data
	Panel was changed to that of non-academic course
	registration
	Add Non Academic Course button was pressed twice
	with same data
	Register Non Academic Course button was pressed
	twice with same data
	Remove button was pressed twice with same data
Expected Result	Expected dialog boxes should appear when pressing buttons
	for the second time with duplicate data
Actual Result	Expected dialog boxes appeared when pressing buttons for
	the second time with duplicate data
Conclusion	The test was successful
	1

Evidence

Figure 10 - When trying to add duplicate AcademicCourse

Figure 11 - When trying to register duplicate AcademicCourse

Figure 12 - When trying to add duplicate NonAcademicCourse

Figure 13 - When trying to register duplicate NonAcademicCourse

Figure 14 - When trying to remove same NonAcademicCourse more than once

5. ERROR DETECTION AND CORRECTION

Syntax error

While making GUI in java, I kept missing semi colons to terminate a line.

```
public static INGCollege getInstance() {
 return ingCollege
}
```

Figure 15 - Syntax error detection

I fixed it by simply adding a semi colon at the end

```
public static INGCollege getInstance() {
 return ingCollege;
}
```

Figure 16 - Syntax error correction

Semantic error

While writing GUI in java, I faced a semantic error where I parsed String to int but wrote String as return type of constant

```
final String duration = parseInt(getText(2));
```

Figure 17 - Semantic error detection

I fixed it by making the constant return int

```
final int duration = parseInt(getText(2));
```

Figure 18 - Semantic error correction

Logical error

During the process of writing code for assignment and testing it, I noticed that we could just pass a character with only spaces and bugs would be introduced, preventing the code to run as intended.

Figure 19 - Logical error detection

I fixed it by using isBlank() method which strips down wide spaces before checking if String is empty

```
for(JTextField tf : textFields)
 if(tf.getText().isBlank()){ //i1
 showMessageDialog(
```

Figure 20 - Logical error correction

6. CONCLUSION

The program has been created to implement a real-world scenario using the concepts of object oriented programming. It consists of 4 classes: Course, AcademicCourse, NonAcademicCourse and INGCollege classes. Course class is the superclass and AcademicCourse and NonAcademicCourse are its subclasses with additional attributes, property which also override a method 'display()' from their superclass. The inheritance relation is hierarchical. A Graphical User Interface has been created in INGCollege class, which is linked to other classes via dependency relation.

The INGCollege classes has 2 panels: academic and non-academic course registration and text fields for entering Course ID, Course Name, Duration, Course Leader, Lecturer Name, Level, Credit, Start Date, Completion Date, Number of Assessments, Instructor Name, Exam Date, Prerequisite as per the panel. The academic course registration panel has buttons to add, register and display courses which uses ArrayList data structure to store objects. The non-academic course registration panel has buttons to add, register, remove and display courses which uses ArrayList data structure to store objects. There is a single generic ArrayList which stores objects of both AcademicCourse and NonAcademicCourse classes, which are subclasses of the Course class. The concept of inheritance and object casting has been used to store and access attributes and properties of desired classes.

Doing the assignment was quite an enjoyable process. I got opportunity to learn various things from the assignment, especially things related to building a Graphical User Interface, managing its various properties, configuring the Graphical User Interface as per our needs, showing dialog boxes, making and switching multiple panels inside a single frame, setting action listeners to make the Graphical User Interface interactive. I also learned about ArrayList data structure which is a dynamic-sized collection, where objects/data are stored sequentially. Moreover, I learned the concept of inner, static, local and anonymous classes and interfaces, handling

exceptions to not disrupt the flow of our program when an unexpected event occurs. Throughout the course, I used most of what I have learned and understood in academics.

I encountered some difficulties such as some variables getting null values during inspection in the process. Some given tasks were hard to understand initially. There were some bugs with IDE (Integrated Development Environment) bluej requiring me to roll back to a previous JDK version in that tool. I had to use JDK 15 instead of 16.

I received great support, suggestions and advises from teachers which helped me overcome those difficulties. When I was confused carrying out assigned task, I wrote to the teacher in email who suggested me to break down the task which was a great advise and it helped me understand and code out the task.

In general, the course work helped me learn practical usage of many concepts in java and I am grateful for this to the college as well as teachers and friends.

7. APPENDIX

Course class

Abhishek Pandey

```
import static java.lang.System.out
public class Course{
  private String courseID, courseName, courseLeader;
  private int duration;
  public Course(String courseID, String courseName, int duration){
 this.courseID=courseID;//setting value of variable in field equal to the value of respective fields
in parameter
 this.courseName=courseName;
 this.duration=duration;
 courseLeader="";
  }
  public String getCourseID(){
 return courseID;
  }
  public String getCourseName(){
 return courseName;
  }
```

61

```
public String getCourseLeader(){
  return courseLeader;
}
public int getDuration(){
  return duration;
}
public void setCourseLeader(String courseLeader){
  this.courseLeader=courseLeader;
}
public void display(){
  out.println("Course ID: "+courseID);
  out.println("Course Name: "+courseName);
  out.println("Duration: "+duration);
  if(!courseLeader.trim().isEmpty()){
 out.println("Course Leader: "+courseLeader);
  }
}
```

}

AcademicCourse class

}

```
import static java.lang.System.out;.out multiple times in this class
public class AcademicCourse extends Course{
  private String lecturerName, level, startingDate, completionDate;
  private int noOfAssessments, credit;
  private boolean isRegistered;
  private boolean courseRemovedStatus;
  public AcademicCourse(String courseID, String courseName, int duration, String level, int credit,
int noOfAssessments){
 super(courseID, courseName, duration);
 lecturerName="";
 startingDate="";
 completionDate="";
 this.noOfAssessments = noOfAssessments;
 this.level = level;
 isRegistered=false
  }
  public String getLecturerName(){
 return lecturerName;
```

```
public String getLevel(){
  return level;
}
public int getCredit(){
  return credit;
}
public String getStartingDate(){
  return startingDate;
}
public String getCompletionDate(){
  return completionDate;
}
public boolean getRegistered(){
  return isRegistered;
}
public int getnoOfAssessments(){
  return noOfAssessments;
}
```

```
public void setLecturerName(String lecturerName){
 this.lecturerName=lecturerName;
  }
  public void setnoOfAssessments(int noOfAssessments){
 this.noOfAssessments=noOfAssessments;
  }
  public void register(String courseLeader, String lecturerName, String startingDate, String
completionDate){
 if(isRegistered){
 INGCollege.getInstance().showTempDialogBox("Printing..");
 out.println("Instructor name: "+this.lecturerName);
 out.println("Starting date: "+this.startingDate);
 out.println("Completion date: "+this.completionDate);
 }else{
 this.lecturerName=lecturerName;
 this.startingDate=startingDate;
 this.completionDate=completionDate;
 super.setCourseLeader(courseLeader);
 isRegistered=true;
 courseRemovedStatus=false;
 INGCollege.getInstance().showTempDialogBox("Registering..");
 }
```

```
public void display(){
 super.display();
 if(isRegistered){
 out.println("Lecturer Name: "+lecturerName);
 out.println("Level: "+level);
 out.println("Starting Date: "+startingDate);
 out.println("Completion Date: "+completionDate);
 out.println("Number Of Assessments: "+noOfAssessments);
 }
}
```

NonAcademicCourse class

```
import static java.lang.System.out;
import static javax.swing.JOptionPane.showMessageDialog;
import static javax.swing.JOptionPane.WARNING_MESSAGE;
```

```
public class NonAcademicCourse extends Course{
  private String instructorName, startDate, completionDate, examDate, prerequisite;
  private int duration;
  private boolean isRegistered, isRemoved;
  public NonAcademicCourse(String courseID, String courseName, int duration, String
prerequisite){
 super(courseID, courseName, duration);
 this.prerequisite=prerequisite;
 startDate="";
 completionDate="";
 examDate="";
 isRegistered=false;
  }
  public String getInstructorName(){
 return instructorName;
  }
  public int getDuration(){
 return duration;
  }
```

```
public String getStartDate(){
  return startDate;
}
public String getCompletionDate(){
  return completionDate;
}
public String getExamDate(){
  return examDate;
}
public String getPrerequisite(){
  return prerequisite;
}
public boolean getRegistered(){
  return isRegistered;
}
public boolean getRemoved(){
  return isRemoved;
}
```

```
public void setRemoved(boolean isRemoved){
  this.isRemoved=isRemoved;
}
public void setInstructorName(String instructorName){
  if(!isRegistered){
 this.instructorName=instructorName;
  }else{
 showMessageDialog(
 INGCollege.getInstance().getFrame(),"It is not possible to change instructor name since
 non academic course has already been registered",
 "Warning", WARNING_MESSAGE
 );
  }
}
public void register(String courseLeader, String instructorName, String startDate, String
completionDate, String examDate){
  if(!isRegistered){
 setInstructorName(instructorName);
 this.startDate=startDate;
 this.completionDate=completionDate;
 this.examDate=examDate;
 isRegistered=true;
```

```
}else{
 showMessageDialog(
 INGCollege.getInstance().getFrame(),"The course has already been registered.",
 "Warning", WARNING_MESSAGE
 );
 }
 }
  public void remove(){
 if(isRemoved){
 showMessageDialog(
 INGCollege.getInstance().getFrame(),"The course has already been removed.",
 "Warning", WARNING_MESSAGE
 );
 }else{
 super.setCourseLeader("");
 startDate="";
 completionDate="";
 examDate="";
 INGCollege.getInstance().showTempDialogBox("Removing...");
 isRegistered=false;
 isRemoved=true;
 }
Abhishek Pandey
```

70

```
public void display(){
 out.println("Course ID: "+super.getCourseID());
 out.println("Course Name: "+super.getCourseName());
 out.println("Duration: "+super.getDuration());
 if(isRegistered){
 out.println("Instructor Name: "+instructorName);
 out.println("Starting Date: "+startDate);
 out.println("Completion Date: "+completionDate);
 out.println("Exam Date: "+examDate);
 }
}
```

INGCollege class

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.util.ArrayList;
import java.util.List;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
Abhishek Pandey
```

```
import javax.swing.event.DocumentListener;
import javax.swing.event.DocumentEvent;
import static javax.swing.JOptionPane.*;
import static java.lang.Integer.parseInt;
class INGCollege {
  private final JFrame frame;
  private final JPanel academicPanel, nonAcademicPanel;
  private final EventHandler eventHandler = new EventHandler();
  private final List<Course> courses = new ArrayList<>();
  private final List<JTextField> textFields = new ArrayList<>();
  private JButton academicButton, nonAcademicButton;
  public static void main(String[] args) {
 ingCollege = new INGCollege();
  }
  private static INGCollege ingCollege;
  public static INGCollege getInstance() {
 return ingCollege;
```

```
private INGCollege() {
  class Panel {
 void setUpNonAcademicPanel(JPanel p) {
 addSwitcher(p);
 setLabel(p,"Non Academic Course", 181, 0, 800, 100, 30);
 setLabel(p,"CourseID:", 20, 90, 70, 20, 15);
 setLabel(p,"Instructor Name:", 400, 140, 130, 20, 15);
 setLabel(p,"Course Name:", 400, 90, 125, 20, 15);
 setLabel(p,"Duration:", 20, 140, 125, 20, 15);
 setLabel(p,"Prerequisite:", 36, 190, 125, 20, 15);
 setLabel(p,"Course Leader:", 20, 240, 125, 20, 15);
 setLabel(p,"Start Date:", 400, 190, 130, 20, 15);
 setLabel(p, "Completion Date:", 400, 240, 130, 20, 15);
 setLabel(p,"Exam Date:", 400, 290, 130, 20, 15);
 setTextField(p,180, 85, 170);
 setTextField(p,180, 135, 170);
 setTextField(p,535, 85, 160);
 setTextField(p,535, 135, 160);
 setTextField(p,180, 190, 170);
 setTextField(p,180, 240, 170);
 setTextField(p,535, 185, 160);
```

```
setTextField(p,535, 285, 160);
  setTextField(p,535, 240, 160);
  setButton(p,"Remove", 290, 330, 130);
  setButton(p,"Add Non Academic Course", 5, 380, 250);
  setButton(p,"Display Non Academic Courses", 5, 330, 250);
  setButton(p,"Clear", 465, 330, 260);
  setButton(p, "Register Non Academic Course", 465, 380, 260);
  p.setBorder(BorderFactory.createLineBorder(Color.BLUE));
  p.setSize(740,440);
  p.setVisible(false);
}
void setUpAcademicPanel(JPanel p) {
  addSwitcher(p);
  setLabel(p,"Academic Course", 250, 0, 800, 100, 30);
  setLabel(p,"CourseID:", 20, 90, 70, 20, 15);
  setLabel(p,"Duration:", 20, 140, 70, 20, 15);
  setLabel(p, "Completion Date:", 400, 240, 130, 20, 15);
  setLabel(p,"Level:", 440, 290, 130, 20, 15);
  setLabel(p, "Course Name:", 400, 90, 125, 20, 15);
  setLabel(p,"No. of Assessments:", 370, 140, 185, 20, 15);
```

```
setLabel(p, "Start Date:", 400, 190, 130, 20, 15);
setLabel(p,"Credit:", 20, 290, 125, 20, 15);
setLabel(p,"Lecturer Name:", 20, 190, 125, 20, 15);
setLabel(p, "Course Leader:", 20, 240, 125, 20, 15);
setTextField(p,180, 85, 170);
setTextField(p,535, 85, 160);
setTextField(p,180, 135, 170);
setTextField(p,535, 185, 160);
setTextField(p, 535, 285, 160);
setTextField(p,535, 240, 160);
setTextField(p,180, 240, 170);
setTextField(p,180, 285, 170);
setTextField(p,180, 190, 170);
setTextField(p,535, 135, 160);
setButton(p,"Add Academic Course", 5, 380, 250);
setButton(p,"Display Academic Courses", 5, 330, 250);
setButton(p,"Clear", 465, 330, 260);
setButton(p,"Register Academic Course", 465, 380, 260);
p.setBorder(BorderFactory.createLineBorder(Color.BLUE));
p.setSize(740,440);
```

```
void addSwitcher(JPanel panel) {
  academicButton = new JButton("Academic") {
 {
 setBackground(new Color(6,181,223));
 setBounds(350,5,100,20);
 addActionListener(eventHandler);
 panel.add(this);
 }
  };
  nonAcademicButton = new JButton("Non Academic") {
 {
 setBackground(Color.GRAY);
 setBounds(450,5,135,20);
 addActionListener(eventHandler);
 panel.add(this);
 }
  };
  setLabel(panel, "Which type of course do you want to enroll in?",5,0,350,30,15);
}
```

```
void setLabel(JPanel panel, String text, int x, int y, int width, int height, int fontSize) {
  new JLabel(text) {
 {
 setBounds(x, y, width, height);
 setFont(new Font(null, Font.PLAIN, fontSize));
 String txt = getText();
 if(txt.contains("Academic"))setForeground(Color.BLUE);
 else if(txt.contains("Which"))setFont(new Font(null, Font.ITALIC, fontSize));
 panel.add(this);
 }
  };
}
void setButton(JPanel panel, String text, int x, int y, int width) {
  new JButton(text) {
 {
 setBounds(x, y, width, 30);
 addActionListener(eventHandler);
 panel.add(this);
 }
  };
}
```

```
void setTextField(JPanel panel, int x, int y, int width) {
 new JTextField() { //creating anonymous class extending JTextField with this object
 {
 setBounds(x, y, width, 25);
 textFields.add(this);
 getDocument().addDocumentListener(new DocumentListener(){
 @Override
 public void changedUpdate(DocumentEvent e){}
 @Override
 public void removeUpdate(DocumentEvent e){}
 @Override
 public void insertUpdate(DocumentEvent e){
 eventHandler.removeNonAcademic = null;
 }
 });
 panel.add(this);
 }
 };
  }
}
```

```
academicPanel = new JPanel(null);
nonAcademicPanel = new JPanel(null);
new Panel(){
  {
 setUpAcademicPanel(academicPanel);
 setUpNonAcademicPanel(nonAcademicPanel);
  }
};
frame = new JFrame("Course Registration") {
  {
 setSize(748,472);
 add(academicPanel); //show by defareult
 add(nonAcademicPanel); //hide by default
 setLocationRelativeTo(null); //center the frame by default(0,0 otherwise)
 addWindowListener(eventHandler); //when user presses X button to close program
 setVisible(true);
  }
};
```

79

```
}
public JFrame getFrame() {
  return frame;
}
void showTempDialogBox(String message){
  JOptionPane pane = new JOptionPane();
  JDialog dialog = pane.createDialog(frame, message);
  final int w = 150;
  final int h = 30;
  dialog.setBounds(frame.getX()+(frame.getWidth()/2)-(w/2),
 frame.getY()+frame.getHeight()-h, w, h);
  dialog.setModalityType(Dialog.ModalityType.MODELESS);
  dialog.setVisible(true); //show/enable
  try{
 Thread.sleep(500);
  }finally{
 dialog.setVisible(false);
 return;
  }
```

```
private class EventHandler extends WindowAdapter implements ActionListener{
  private String getText(int index) {
 return textFields.get(index).getText();
  }
  @Override
  public void windowClosing(WindowEvent e) {
 showMessageDialog(frame, "Thank you for trying");
 System.exit(0);
  }
  @Override
  public void actionPerformed(ActionEvent e) {
 switch(e.getActionCommand()) {
 case "Clear"->{
 //clear text of all textFields
 for(JTextField t : textFields)t.setText("");
 }
 case "Add Academic Course"->addAcademicCourse();
 case "Add Non Academic Course"->addNonAcademicCourse();
 case "Display Academic Courses"->{
```

```
for(Course c : courses)
 if(c instanceof AcademicCourse) {
 AcademicCourse ac = (AcademicCourse)c;
 ac.display();
 }
  }
case "Display Non Academic Courses"->{
 for(Course c : courses)
 if(c instanceof NonAcademicCourse) {
 NonAcademicCourse nac = (NonAcademicCourse)c;
 nac.display();
 }
  }
case "Remove"->removeNonAcademicCourse();
case "Register Academic Course"->registerAcademicCourse();
case "Register Non Academic Course"->registerNonAcademicCourse();
case "Academic"->{
 academicPanel.setVisible(true);
 nonAcademicPanel.setVisible(false);
  }
case "Non Academic"->{
 nonAcademicButton.setBackground(Color.RED);
 academicButton.setBackground(Color.GRAY);
 academicPanel.setVisible(false);
```

```
nonAcademicPanel.setVisible(true);
 }
  }
}
private void showParseError(Exception e) {
  String log = e.getMessage();
  if(e instanceof NumberFormatException)
 log = "Please input valid integer\n" + log;
  showMessageDialog(frame, log, "Error", ERROR_MESSAGE);
}
private NonAcademicCourse removeNonAcademic;
private void removeNonAcademicCourse() {
  final String courseID = getText(10);
  for(Course c : courses)
 if(c instanceof NonAcademicCourse && c.getCourseID().equals(courseID)) {
 removeNonAcademic = (NonAcademicCourse)c;
 courses.remove(c);
 showTempDialogBox("Removing...");
 break;
 }
  if(removeNonAcademic!=null)removeNonAcademic.remove();
```

83

```
else showTempDialogBox("Not added yet");
 private void addAcademicCourse() {
 try{
 final String courseID = getText(0);
 final String courseName = getText(1);
 final int duration = parseInt(getText(2));
 final String level = getText(4);
 final int credit = parseInt(getText(7));
 final int noOfAssessments = parseInt(getText(9));
 Course course = new AcademicCourse(courseID, courseName, duration, level, credit,
noOfAssessments);
 addCourse(course);
 }catch(Exception e){
 showParseError(e);
 }
 }
 private void addNonAcademicCourse() {
 try{
 final String courseID = getText(10);
 final String courseName = getText(12);
 final int duration = parseInt(getText(11));
 final String prerequisite = getText(14);
```

```
Course course = new NonAcademicCourse(courseID, courseName, duration,
 prerequisite);
 addCourse(course);
  }catch(Exception e){ //all exceptions
 showParseError(e);
  }
}
private void addCourse(Course course) {
  for(JTextField tf : textFields)
 if(tf.getText().isBlank()){
 showMessageDialog(
 INGCollege.this.getFrame(), "Please make sure you have filled everything.",
 "Warning", WARNING_MESSAGE
 );
 return;
 }
  String text;
  text = (course instanceof AcademicCourse) ? getText(0) : getText(10);
  for(Course c : courses)
 if(c.getCourseID().equals(text)) {
 showMessageDialog(
 INGCollege.this.getFrame(),"The course has already been added.",
```

```
"Warning", WARNING_MESSAGE
 );
 return;
 }
 courses.add(course);
 showTempDialogBox("Adding..");
 }
 private void registerAcademicCourse() {
 final String courseLeader = getText(6);
 final String lecturerName = getText(8);
 final String startingDate = getText(3);
 final String completionDate = getText(5);
 for(Course c : courses)
 if(c instanceof AcademicCourse && getText(0).equals(c.getCourseID())) {
 AcademicCourse ac = (AcademicCourse)c;
 ac.register(
 courseLeader, lecturerName, startingDate, completionDate
 );
 }
 }
 private void registerNonAcademicCourse() {
 final String courseLeader = getText(15);
Abhishek Pandey
```

86

```
final String instructorName = getText(13);
  final String startingDate = getText(16);
  final String completionDate = getText(18);
  final String examDate = getText(17);
  for(Course c : courses)
 if(c instanceof NonAcademicCourse && getText(10).equals(c.getCourseID())) {
 NonAcademicCourse nac = (NonAcademicCourse)c;
 nac.register(
 courseLeader, instructorName, startingDate, completionDate, examDate
 );
 }
}
```


Figure 21 - Display Button

Figure 22 - Clear Button