Spring JDBC-Template Hands On Billing Software Application

Important Instructions:

- Please read the document thoroughly before you code.
- Import the given skeleton code into your Eclipse.
- Do not change the Skeleton code or the package structure, method names, variable names, return types, exception clauses, access specifiers etc.
- You can create any number of private methods inside the given class.
- You can test your code by running main() method of the program
- Using **Spring Maven** to develop the application

General Design Constraints:

- Ensure that all the Java Coding Standards are followed.
- Assume that the method inputs are valid always, hence exceptional blocks are not needed to be included in the development.

Problem Statement:

A TakeHome company requires billing software for its super market where different types of products are sold to the customers on retail basis.

This billing software should help

- a. The cashier to see the product information by entering the product code
- b. Calculate the total cost for each product based on the quantity
- c. Display the final bill to user
- d. Throw exception for invalid details

Skeleton File for Development:

Import the below attached skeleton code into your eclipse project and implement the required functionalities

Technical Requirements:

Requirement 1:Database design

Use createScripts.sql file for the database requirement

Spring JDBC-Template Hands On Billing Software Application

Requirement 2:Bean class

Create a Product bean class(com.cts.bean) with following members.

Variable Name	Data type
product_code	Int
product_name	String
product_category	String
product_description	String
product_price	double

Requirement 3:DAOInterface

Write a ProductDao interface (com.cts.dao) with following members.

Interface Name	Method Name	Input Parameters	Output Parameters
ProductDao	getProductDetails();	Int product_code	Product

Requirement 4:DAO class implantation

Write a ProductDaoImpl class (com.cts.dao) which implements ProductDao interface with following members.

Class	s	Method Name	Input	Output	Logic
Nam	ne 💮		Parameters	Parameters	
Prod aoIn	luctD npl	getProductDetails	Int product_code	Product	Query to DB select a product by product_code using jdbcTemplte.queryForObject() method and return the object.

Requirement 5:Service class Impl

Write a ProductService class (com.cts.service) which has following members.

Class Name	Method Name	Input Parameters	Output Parameters	Logic
ProductService	getProductDetails	Int product_code	Product	Invoke the ProductDao getProductDetails() return the object.
ProductService	calculatePrice()	Int quantity,double product_price	double	Use quantity and price calculate the total amount and return the value.
ProductService	validateProductCode()	Int product_code	boolean	Check product_code should be >0 and 4 digit number return true else return false
ProductService	validateQuantity()	int quantity	boolean	Check quantity should be >0 return true else return false

Spring JDBC-Template Hands On Billing Software Application

Requirement 6:Exception Class

Write a BillingException class (com.cts.service) which extends Exception classraise the exception as per the requirement.

Requirement 7: MainClass

In main method class to test your application. Use switch case to perform as per requirement.

Note: Throw exception called **BillingException** with appropriate error message for the following cases and get input until user enters the valid information

- Quantity should not be lesser than or equal to zero otherwise raise the exception
- Product code should be 4 digit positive number otherwise raise the exception

SAMPLE INPUT and OUTPUT

```
************************
 1. Generate Bill by entering code and quantity
 2. Exit
 1
 Enter product code
 Invalid product_code, it should be >0 and 4 digit +ve number
 Invalid product code, it should be >0 and 4 digit +ve number
 Enter product_code
 -75
 Invalid product_code, it should be >0 and 4 digit +ve number
 Enter product code
 0
 Invalid product_code, it should be >0 and 4 digit +ve number
 Enter product code
 1002
 Enter quantity
 -9
 Enter quantity
 Invalid quantity, it should be >0
 Invalid quantity, it should be >0
 Enter quantity
 Product Name: LEDTV
 Product Category: electronics
 Product Description: TV
 Product Price(Rs): 45000.0
 Quantity: 2
 Total Bill Amount: Rs.90000.0
 *********************
1. Generate Bill by entering code and quantity
3
Enter option 1 to 2 only
```
