LOAN ELIGIBILTY

```
----- loan eligibility .jsp
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1" isELIgnored="false"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<title>Loan Bazaar : Loan Eligibility Check</title>
</head>
<body style="background-color: rgb(200, 250, 300)">
<!-- ADD YOUR CODE HERE -->
<center>
<h3 style="color: blue">Loan Bazaar - Find the Best Loan For
You</h3>
<form:form modelAttribute="customerDetails"</pre>
action="eligibilityCheck"
method="post" id="loanEligibilityForm">
Name
<form:input type="text" path="name" id="name"
/>
="name"
cssStyle="color:red"></form:errors>
Gender
<form:radiobuttons path="gender"
items="${genderList}" />
<form:errors path="gender"
cssStyle="color:red"></form:errors>
Email
<form:input type="text" path="email"
id="email" />
="email"
cssStyle="color:red" ></form:errors>
Customer City
<form:select path="customerCity"
items="${cityList}"
id="customerCity"/>
<torm:errors path="customerCity"
cssStyle="color:red"></form:errors>
Employment Type
<form:select path="employmentType"
items="${employeeList}"
id="employmentType" />
<form:errors path="employmentType"
cssStyle="color:red"></form:errors>
```

```
Monthly Income in INR
<form:input type="text" path="monthlyIncome"
id="monthlyIncome" />
<form:errors path="monthlyIncome"
cssStyle="color:red"></form:errors>
Desired Loan Amount in INR
="text"
path="desiredLoanAmount"
id="desiredLoanAmount" />
<form:errors path="desiredLoanAmount"
cssStyle="color:red"></form:errors>
<button type="submit" id="submit">Submit</button>
</form:form>
</center>
</body>
</html>
----- Results.jsp
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<@ taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1" isELIgnored="false"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<title>Loan Bazaar : Loan Eligibility Check Results</title>
<body style="background-color: rgb(200, 250, 300)">
<!-- ADD YOUR CODE HERE -->
<h3>${msg}</h3>
<form:form id="results">
<c:if test="${not empty data}">
Bank Name
Loan Product Name
Max Eligible Loan Amount in Rupees
Tenure
Interest
EMI in Rupees
<c:forEach items="${data}" var="a">
${a.bankName}
${a.loanProductName}
${a.maxLoanAmount}
${a.tenure}
${a.interest}
${a.monthlyInstallment}
</c:forEach>
</c:if>
</form:form>
</html>
 ----- Error.jsp
```

```
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1" isELIgnored="false"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<title>Loan Bazaar : Loan Eligibility Errors</title>
<body style="background-color: rgb(200, 250, 300)">
<!-- ADD YOUR CODE HERE -->
<form:form id="error">
<h3>Unable to retrieve loan information. Below are the error details:</h3>
<h3>Response Code: ${code }</h3>
<h3>Error Message: ${message }</h3>
<h3>Error Occurred on: ${curtime }</h3>
</form:form>
</body>
</html>
 ----- Loan EligibiltyController.java
/***********
*********
* This class LoanEligibilityController is control the views and model objects
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES. RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
BE,
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
* ADD REQUEST MAPPING URI AND RETURN TYPE AS PER DESIGN DOCUMENT
************************************
***********************
package com.cts.loanbazaar.loaneligibility.controller;
import java.util.ArrayList;
import java.util.List;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.validation.Valid;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import com.cts.loanbazaar.loaneligibility.exception.ApplicationException;
import com.cts.loanbazaar.loaneligibility.model.CustomerDetails;
import com.cts.loanbazaar.loaneligibility.model.LoanProduct;
import com.cts.loanbazaar.loaneligibility.service.LoanEligibilityService;
/**
* Loan Eligibility Controller
```

```
*/
@Controller
public class LoanEligibilityController {
@Autowired
LoanEligibilityService loanEligibilityService;
* @param model
* @return String
*/
@RequestMapping(value = "/home", method = RequestMethod.GET)
public String showHomePage(Model model) {
CustomerDetails customerDetails = new CustomerDetails();
model.addAttribute("customerDetails", customerDetails);
return "loanEligibility";
}
/**
* @param model
* @param request
* @param response
* @param customerDetails
* @param result
* @return String
* @throws ApplicationException
*/
@RequestMapping(value = "/eligibilityCheck", method = RequestMethod.POST)
public String getLoanProducts(Model model, HttpServletRequest request,
HttpServletResponse response,
@Valid CustomerDetails customerDetails, BindingResult result) throws
ApplicationException {
if (!result.hasErrors()) {
List<LoanProduct> data = new ArrayList<LoanProduct>();
data = loanEligibilityService.checkEligibleLoanProducts(customerDetails);
if (data.isEmpty()) {
model.addAttribute("msg", "Sorry, no loan products matching your
profile.");
} else {
model.addAttribute("data", data);
model.addAttribute("msg", "Congratulations. You are Eligible for the
below Loan Products:");
}
}
return (result.hasErrors()?"loanEligibility":"results");
}
/**
* @return List<String>
@ModelAttribute("cityList")
public List<String> getCities() {
List<String> cityList = new ArrayList<String>();
cityList.add("");
cityList.add("Chennai");
cityList.add("Mumbai");
cityList.add("Bangalore");
cityList.add("Delhi");
// cityList.add("Pune");
cityList.add("Kolkatta");
```

```
// cityList.add("Bangalore");
return cityList;
* @return List<String>
@ModelAttribute("employeeList")
public List<String> getEmploymentTypes() {
List<String> employeeList = new ArrayList<String>();
employeeList.add("");
employeeList.add("Salaried");
employeeList.add("Self-Employed");
employeeList.add("Contractual Employment");
employeeList.add("Student");
employeeList.add("Pensioner");
return employeeList;
}
/**
* @return List<String>
*/
@ModelAttribute("genderList")
public List<String> getGenderOptions() {
List<String> genderList = new ArrayList<String>();
genderList.add("Male");
genderList.add("Female");
return genderList;
}
}
-----customer details.java
/***************
* This class CustomerDetails is the value object that must be binded to loanEligibility view
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES, RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
 *****************
********************
package com.cts.loanbazaar.loaneligibility.model;
import javax.validation.constraints.Size;
import javax.validation.constraints.Email;
import javax.validation.constraints.NotEmpty;
import javax.validation.constraints.NotNull;
public class CustomerDetails {
/// DO NOT CHANGE THE VARIABLE NAMES OR DATA TYPES OR ACCESS SPECIFIERS
@NotNull(message = "must not be null")
@Size(min = 4, max = 30, message = "size must be between 4 and 30")
public String name;
@NotNull(message = "must not be null")
```

// cityList.add("Delhi");

```
public String gender;
@NotEmpty(message = "must not be empty")
@Email(message = "must be a well-formed email address")
public String email;
@NotNull(message = "must not be null")
public Double monthlyIncome;
@NotEmpty(message = "must not be empty")
public String customerCity;
@NotEmpty(message = "must not be empty")
public String employmentType;
@NotNull(message = "must not be null")
public Double desiredLoanAmount;
public String getName() {
return name;
}
public void setName(String name) {
this.name = name;
public String getGender() {
return gender;
public void setGender(String gender) {
this.gender = gender;
public String getEmail() {
return email;
public void setEmail(String email) {
this.email = email;
}
public Double getMonthlyIncome() {
return monthlyIncome;
public void setMonthlyIncome(Double monthlyIncome) {
this.monthlyIncome = monthlyIncome;
public String getCustomerCity() {
return customerCity;
public void setCustomerCity(String customerCity) {
this.customerCity = customerCity;
public String getEmploymentType() {
return employmentType;
}
public void setEmploymentType(String employmentType) {
this.employmentType = employmentType;
public Double getDesiredLoanAmount() {
return desiredLoanAmount;
public void setDesiredLoanAmount(Double desiredLoanAmount) {
this.desiredLoanAmount = desiredLoanAmount;
}
}
 ----- Error response .java
```

******** * This class ErrorResponse is the value object that must be binded to error view * DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION CLAUSES, RETURN TYPES * YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE * DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS * CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC * DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED BE, * YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER **EXCEPTION CLAUSE** ********************************** *********************** package com.cts.loanbazaar.loaneligibility.model; */ public class ErrorResponse { /// DO NOT CHANGE THE VARIABLE NAMES OR DATA TYPES OR ACCESS SPECIFIERS private String errorMessage; private String requestedURI; public String getErrorMessage() { return errorMessage; } public void setErrorMessage(String errorMessage) { this.errorMessage = errorMessage; public String getRequestedURI() { return requestedURI; public void setRequestedURI(String requestedURI) { this.requestedURI = requestedURI; } } ----- Loan product .java ********* * This class ErrorResponse is the value object that must be binded to results view * DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION CLAUSES, RETURN TYPES * YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE * DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS * CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC * DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED BE, * YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER **EXCEPTION CLAUSE** ********************************** **********************

package com.cts.loanbazaar.loaneligibility.model; public class LoanProduct { ///DO NOT CHANGE THE VARIABLE NAMES OR DATA TYPES OR ACCESS SPECIFIERS public String bankName;

```
public String loanProductName;
public Double maxLoanAmount;
public Integer tenure;
public Double interest;
public Double monthlyInstallment;
* @return the bankName
*/
public String getBankName() {
return bankName;
}
/**
* @param bankName the bankName to set
public void setBankName(String bankName) {
this.bankName = bankName;
}
* @return the loanProductName
public String getLoanProductName() {
return loanProductName;
}
/**
* @param loanProductName the loanProductName to set
public void setLoanProductName(String loanProductName) {
this.loanProductName = loanProductName;
}
* @return the maxLoanAmount
public Double getMaxLoanAmount() {
return maxLoanAmount;
}
* @param maxLoanAmount the maxLoanAmount to set
public void setMaxLoanAmount(Double maxLoanAmount) {
this.maxLoanAmount = maxLoanAmount;
}
/**
* @return the tenure
public Integer getTenure() {
return tenure;
}
* @param tenure the tenure to set
public void setTenure(Integer tenure) {
this.tenure = tenure;
}
/**
* @return the interest
public Double getInterest() {
```

```
}
/**
* @param interest the interest to set
public void setInterest(Double interest) {
this.interest = interest;
}
/**
* @return the monthlyInstallment
public Double getMonthlyInstallment() {
return monthlyInstallment;
}
/**
* @param monthlyinstallment the monthlyinstallment to set
public void setMonthlyInstallment(Double monthlyInstallment) {
this.monthlyInstallment = monthlyInstallment;
}
}
  ----- service
********
* This class LoanEligibilityService is to build the eligible loan products for the customer employment
type
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES, RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
*********************************
********************
package com.cts.loanbazaar.loaneligibility.service;
import java.util.ArrayList;
import java.util.List;
import org.springframework.stereotype.Service;
import com.cts.loanbazaar.loaneligibility.exception.ApplicationException;
import com.cts.loanbazaar.loaneligibility.model.CustomerDetails;
import com.cts.loanbazaar.loaneligibility.model.LoanProduct;
@Service
public class LoanEligibilityService {
* @param details
* @return List<LoanProduct>
* @throws ApplicationException
public List<LoanProduct> checkEligibleLoanProducts(CustomerDetails details) throws
ApplicationException {
//TODO add your code here
if(details.getDesiredLoanAmount()> (12*details.getMonthlyIncome())) {
```

return interest;

```
throw new ApplicationException("Customer Not Eligible for the Loan");
List<LoanProduct> data = new ArrayList<LoanProduct>();
if(details.getEmploymentType().length()>=4
&&details.getEmploymentType().length()<=30) {
String employmentType = details.getEmploymentType();
List<LoanProduct> product = new ArrayList<LoanProduct>();
product = buildLoanProducts();
for(int i=0;iiproduct.size();i++) {
if(product.get(i).getLoanProductName().contains(employmentType)) {
data.add(product.get(i));
}
}
}
return data; //TODO CHANGE THIS RETURN TYPE
}
* Use the below method to test the appropriate loan products based on employment type
of the customer
* DO NOT CHANGE THE VALUES OF THE LOAN PRODUCT DETAILS
* @return List<LoanProduct>
private List<LoanProduct> buildLoanProducts() {
List<LoanProduct> products = new ArrayList<LoanProduct>();
LoanProduct product1 = new LoanProduct();
product1.setBankName("MNQ Bank");
product1.setLoanProductName("Pensioner Pre-Approved Personal Loan");
product1.setMaxLoanAmount(500000.00);
product1.setMonthlyInstallment(7000.00);
product1.setTenure(24);
product1.setInterest(16.40);
products.add(product1);
LoanProduct product2 = new LoanProduct();
product2.setBankName("PMT Bank");
product2.setLoanProductName("Student Pre-Approved Education Loan");
product2.setMaxLoanAmount(1200000.00);
product2.setMonthlyInstallment(11000.00);
product2.setTenure(48);
product2.setInterest(12.40);
products.add(product2);
LoanProduct product3 = new LoanProduct();
product3.setBankName("MNQ Bank");
product3.setLoanProductName("Pre-Approved Personal Loan for Salaried");
product3.setMaxLoanAmount(1000000.00);
product3.setMonthlyInstallment(9000.00);
product3.setTenure(36);
product3.setInterest(15.40);
products.add(product3);
LoanProduct product4 = new LoanProduct();
product4.setBankName("MNQ Bank");
product4.setLoanProductName("Pre-Approved Personal Loan for Salaried");
product4.setMaxLoanAmount(700000.00);
product4.setMonthlyInstallment(8000.00);
product4.setTenure(24);
product4.setInterest(15.20);
products.add(product4);
LoanProduct product5 = new LoanProduct();
```

```
product5.setBankName("MNQ Bank");
product5.setLoanProductName("Pre-Approved Personal Loan for Self-Employed");
product5.setMaxLoanAmount(2500000.00);
product5.setMonthlyInstallment(34000.00);
product5.setTenure(720);
product5.setInterest(11.40);
products.add(product5);
return products;
}
 ----- ApplicationException
* This class ApplicationException is a user defined exception for the proposed system
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES, RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
BE.
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
* ADD CONSTRUCTORS AS NEEDED
 ***********************
**********************
package com.cts.loanbazaar.loaneligibility.exception;
*/
public class ApplicationException extends Exception {
private static final long serialVersionUID = -9079454849611061074L;
public ApplicationException(String message) {
super(message);
}
 ----- ExceptionHandlerControllerAdvice
/***********************************
*********
* This class ExceptionHandlerControllerAdvice is used to handle different exceptions raised by
Controller
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES, RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
********************************
********************
package com.cts.loanbazaar.loaneligibility.exception;
```

```
import java.io.IOException;
import java.net.HttpURLConnection;
import java.net.URL;
import java.util.Date;
import javax.servlet.http.HttpServletRequest;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.ControllerAdvice;
import org.springframework.web.bind.annotation.ExceptionHandler;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.bind.annotation.ResponseStatus;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.http.HttpStatus;
import com.cts.loanbazaar.loaneligibility.model.ErrorResponse;
@ControllerAdvice
public class ExceptionHandlerControllerAdvice {
@ExceptionHandler(ApplicationException.class)
@ResponseStatus(HttpStatus.INTERNAL SERVER ERROR)
@ResponseBody
public ModelAndView handleResourceNotFound(final ApplicationException exception, final
HttpServletRequest request,
final Model model) {
// TODO add your code here
int statusCode = 0;
ErrorResponse err = new ErrorResponse();
ModelAndView mav = new ModelAndView();
err.setErrorMessage(exception.getMessage());
err.setRequestedURI("http://localhost:8085/" + request.getRequestURI());
try {
URL url = new URL(err.getRequestedURI());
HttpURLConnection http = (HttpURLConnection) url.openConnection();
statusCode = http.getResponseCode();
mav.addObject("code", statusCode);
mav.addObject("curtime", new Date());
mav.addObject("message", err.getErrorMessage());
mav.setViewName("error");
} catch (IOException e) {
System.out.println(e);
return may; // TODO change the return type here
}
}
 ----- application
********
* This class LoanEligibilityServiceApplication is the starter class for Spring Boot
* DO NOT CHANGE THE CLASS NAME, PUBLIC METHODS, SIGNATURE OF METHODS, EXCEPTION
CLAUSES, RETURN TYPES
* YOU CAN ADD ANY NUMBER OF PRIVATE METHODS TO MODULARIZE THE CODE
* DO NOT SUBMIT THE CODE WITH COMPILATION ERRORS
* CHANGE THE RETURN TYPE FROM NULL OF THE METHODS ONCE YOU BUILT THE LOGIC
* DO NOT ADD ANY ADDITIONAL EXCEPTIONS IN THE THROWS CLAUSE OF THE METHOD. IF NEED
BE,
* YOU CAN CATCH THEM AND THROW ONLY THE APPLICATION SPECIFIC EXCEPTION AS PER
EXCEPTION CLAUSE
```

```
*********************
package com.cts.loanbazaar.loaneligibility.main;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.ComponentScan;
@SpringBootApplication
@ComponentScan(basePackages =
{"com.cts.loanbazaar.loaneligibility.controller", "com.cts.loanbazaar.loaneligibility.model", "com.cts.l
oanbazaar.loaneligibility.service", "com.cts.loanbazaar.loaneligibility.exception"})
public class LoanEligibilityServiceApplication {
public static void main(String[] args) {
SpringApplication.run(LoanEligibilityServiceApplication.class, args);
}
}
----- app.pro
#DO NOT CHANGE THE BELOW VALUES
server.port=8085
logging.level.org.springframework.web=DEBUG
#ADD YOUR CODE BELOW
spring.mvc.view.prefix = /WEB-INF/jsp/
spring.mvc.view.suffix = .jsp
```

CAR

```
package com.cts.carstore;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.ComponentScan;
import com.cts.carstore.skeletonvalidator.SkeletonValidator;
@SpringBootApplication
@ComponentScan("com.cts.*")
public class CarStoreApplication {
public static void main(String[] args) {
SpringApplication.run(CarStoreApplication.class, args);
new SkeletonValidator();
}
}
package com.cts.carstore.controller;
import java.util.ArrayList;
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.validation.BindingResult;
import org.springframework.validation.Validator;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import com.cts.carstore.exception.ApplicationException;
import com.cts.carstore.model.CarSearch;
import com.cts.carstore.service.CarStoreService;
@Controller
public class CarStoreController {
@Autowired
private CarStoreService service;
@Autowired
```

```
private Validator validator;
public CarStoreController() {
System.out.println("in default constr of controller");
@Autowired
public CarStoreController(CarStoreService service, Validator validator) {
this.service=service;
this.validator=validator;
@RequestMapping(value = "/", method = RequestMethod.GET)
public String showCarSearchForm(@ModelAttribute("carSearch") CarSearch carSearch) {
//Add code here..
return "carSearch"; //TODO, modify return value
@RequestMapping(value = "/getCarSearchResultPage", method = RequestMethod.POST)
public String getCarSearchResultForm(@ModelAttribute("carSearch") CarSearch carSearch,
ModelMap map,
BindingResult result)throws ApplicationException {
//Add code here..
// Redirecting to the same form page if invalid
if (result.hasErrors()) {
return "carSearch";
}
else {
return "carSearchResult"; //TODO, modify return value
}
}
@ModelAttribute("cityList")
public List<String> populateCities() {
List<String> cities = new ArrayList<String>();
cities.add("Chennai");
cities.add("Mumbai");
cities.add("Delhi");
cities.add("Bangalore");
cities.add("Pune");
cities.add("Kolkatta");
return cities;
}
@ModelAttribute("brandList")
public List<String> populateBrands() {
List<String> brands = new ArrayList<String>();
brands.add("Maruti Suzuki");
brands.add("Honda");
brands.add("Mahindra");
brands.add("Toyota");
brands.add("Hundai");
return brands;
@ModelAttribute("budgetList")
public List<String> populateBudget() {
List<String> budgetUpto = new ArrayList<String>();
budgetUpto.add("Below 3 Lakh");
budgetUpto.add("3 Lakh");
budgetUpto.add("5 Lakh");
budgetUpto.add("7 Lakh");
budgetUpto.add("10 Lakh");
return budgetUpto;
```

```
}
@ModelAttribute("fuelTypeList")
public List<String> populateFuelTypes() {
List<String> fuelTypes = new ArrayList<String>();
fuelTypes.add("Petrol");
fuelTypes.add("Diesel");
fuelTypes.add("CNG");
return fuelTypes;
}
}
package com.cts.carstore.exception;
public class ApplicationException extends Exception {
private static final long serialVersionUID = -9079454849611061074L;
public String errorMessage;
}
package com.cts.carstore.exception;
import java.util.Date;
import javax.servlet.http.HttpServletRequest;
import org.springframework.http.HttpStatus;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.ControllerAdvice;
import org.springframework.web.bind.annotation.ResponseStatus;
import org.springframework.web.servlet.ModelAndView;
@ControllerAdvice
public class ExceptionHandlerControllerAdvice {
@ResponseStatus(value = HttpStatus.INTERNAL SERVER ERROR)
public ModelAndView handleResourceNotFound(final ApplicationException exception,
final HttpServletRequest request, final Model model) {
//Add code here..
String message="Low Budget- No car available below 3 lakh price";
Date date= new Date();
//add attribute error and timestamp
return null; //TODO, change return value
}
}
package com.cts.carstore.model;
public class Car {
private String brandName;
private String modelName;
private double price; //price in lakh
private String fuelType;
private double mileage;
private int seatingCapacity;
public Car() {
// TODO Auto-generated constructor stub
public Car(String brandName, String modelName, double price, String
fuelType,double mileage, int seatingCapacity) {
this.brandName = brandName;
this.modelName = modelName;
this.price = price;
this.fuelType = fuelType;
this.mileage = mileage;
this.seatingCapacity = seatingCapacity;
public String getBrandName() {
return brandName;
}
public void setBrandName(String brandName) {
```

```
this.brandName = brandName;
}
public String getModelName() {
return modelName;
public void setModelName(String modelName) {
this.modelName = modelName;
public double getPrice() {
return price;
}
public void setPrice(double price) {
this.price = price;
public String getFuelType() {
return fuelType;
public void setFuelType(String fuelType) {
this.fuelType = fuelType;
}
public int getSeatingCapacity() {
return seatingCapacity;
public void setSeatingCapacity(int seatingCapacity) {
this.seatingCapacity = seatingCapacity;
public double getMileage() {
return mileage;
public void setMileage(double mileage) {
this.mileage = mileage;
}
}
package com.cts.carstore.model;
import javax.validation.constraints.NotBlank;
import javax.validation.constraints.NotNull;
import javax.validation.constraints.Pattern;
public class CarSearch {
// Use validation annotations as per the requirement
@NotNull(message = "Customer name is required")
private String customerName;
@NotBlank(message = "Gender is required")
private String gender;
@NotBlank(message = "Mobile number is required")
@Pattern(regexp="([7,8,9]{1}[0-9]{9})",message="Mobile number should be 10
digit starting with 7,8,9")
private String mobileNumber;
private String customerCity;
private String brand;
private String budgetUpto;
private String fuelType;
public CarSearch() {
// TODO Auto-generated constructor stub
}
public String getCustomerName() {
return customerName;
}
public void setCustomerName(String customerName) {
this.customerName = customerName;
public String getGender() {
return gender;
}
```

```
public void setGender(String gender) {
this.gender = gender;
public String getMobileNumber() {
return mobileNumber;
public void setMobileNumber(String mobileNumber) {
this.mobileNumber = mobileNumber;
}
public String getCustomerCity() {
return customerCity;
public void setCustomerCity(String customerCity) {
this.customerCity = customerCity;
public String getBrand() {
return brand;
public void setBrand(String brand) {
this.brand = brand;
public String getBudgetUpto() {
return budgetUpto;
}
public void setBudgetUpto(String budgetUpto) {
this.budgetUpto = budgetUpto;
public String getFuelType() {
return fuelType;
public void setFuelType(String fuelType) {
this.fuelType = fuelType;
}
}
package com.cts.carstore.model;
public class ErrorResponse {
private String errorMessage;
private String requestedURI;
//add code here
}
package com.cts.carstore.service;
import java.util.ArrayList;
import java.util.List;
import org.springframework.stereotype.Service;
import com.cts.carstore.exception.ApplicationException;
import com.cts.carstore.model.Car;
import com.cts.carstore.model.CarSearch;
@Service
public class CarStoreService {
public List<Car> getCarSearchResult(CarSearch carSearch) throws ApplicationException {
//Add code here..
List<Car> l=buildCars();
List<Car> r=new ArrayList<>();
for(Car i:l) {
if(i.getBrandName().equals(carSearch.getBrand()) &&
i.getFuelType().equals(carSearch.getFuelType()) &&
i.getPrice()<=Double.parseDouble(carSearch.getBudgetUpto().substring(0, 1))) {</pre>
r.add(i);
}
}
```

```
return r; //TODO, modify this return value
// DO NOT CHANGE THIS METHOD
//DO NOT CHANGE CODE WITHIN METHOD
private List<Car> buildCars() {
List<Car> cars = new ArrayList<Car>();
// brand,modelName,price,fuelType,seatingCapacity
Car car1 = new Car("Maruti Suzuki", "Swift", 5.20, "Petrol", 21.21, 5);
Car car2 = new Car("Maruti Suzuki", "Alto", 3, "Petrol", 22.05, 5);
Car car3 = new Car("Maruti Suzuki", "Ertiga LXi", 7.5, "Petrol", 19.01, 7);
Car car4 = new Car("Maruti Suzuki", "Ertiga VXi", 8.9, "CNG", 26.2, 7);
Car car5 = new Car("Maruti Suzuki", "WagonR", 4.5, "Petrol", 20.52, 5);
Car car6 = new Car("Maruti Suzuki", "WagonR LXi", 5.20, "CNG", 32.52, 5);
Car car7 = new Car("Honda", "Amaze", 6.20, "Petrol", 18.6, 5);
Car car8 = new Car("Honda", "Amaze1.2E MT", 7.6, "Diesel", 24.7, 5);
Car car9 = new Car("Honda", "Amaze1.5E MT", 8, "Diesel", 25.2, 5);
Car car10 = new Car("Honda", "City", 9.30, "Petrol", 17.4, 5);
Car car11 = new Car("Mahindra", "KUV100", 5.6, "Petrol", 15, 6);
Car car12 = new Car("Toyota", "Yaris", 8.8, "Petrol", 18.1, 5);
Car car13 = new Car("Hundai", "Aura", 7.30, "CNG", 20.5, 5);
Car car14 = new Car("Hundai", "Creta", 9.9, "Petrol", 21.5, 5);
cars.add(car1);
cars.add(car2);
cars.add(car3);
cars.add(car4);
cars.add(car5);
cars.add(car6);
cars.add(car7);
cars.add(car8);
cars.add(car9);
cars.add(car10);
cars.add(car11);
cars.add(car12);
cars.add(car13);
cars.add(car14);
return cars;
}
}
package com.cts.carstore.skeletonvalidator;
import java.lang.reflect.Method;
import java.util.logging.Level;
import java.util.logging.Logger;
public class SkeletonValidator {
public SkeletonValidator() {
validateClassName("com.cts.carstore.model.Car");
validateClassName("com.cts.carstore.model.CarSearch");
validateClassName("com.cts.carstore.model.ErrorResponse");
validateClassName("com.cts.carstore.service.CarStoreService");
validateClassName("com.cts.carstore.controller.CarStoreController");
validateClassName("com.cts.carstore.exception.ApplicationException");
validateClassName("com.cts.carstore.exception.ExceptionHandlerControllerAdvice");
validateMethodSignature("getCarSearchResult:java.util.List",
"com.cts.carstore.service.CarStoreService");
validateMethodSignature("showCarSearchForm:java.lang.String,populateCities:java.util.List,
populateBrands:java.util.List,populateBudget:java.util.List,populateFuelTypes:java.util.List",
"com.cts.carstore.controller.CarStoreController");
```

```
private static final Logger LOG = Logger.getLogger("SkeletonValidator");
protected final boolean validateClassName(String className) {
boolean iscorrect = false;
try {
Class.forName(className);
iscorrect = true;
LOG.info("Class Name " + className + " is correct");
} catch (ClassNotFoundException e) {
LOG.log(Level.SEVERE, "You have changed either the " + "class
name/package. Use the correct package "
+ "and class name as provided in the skeleton");
} catch (Exception e) {
LOG.log(Level.SEVERE,
"There is an error in validating the " + "Class Name. Please
manually verify that the "
+ "Class name is same as skeleton before
uploading");
}
return iscorrect;
}
protected final void validateMethodSignature(String methodWithExcptn, String className) {
Class cls = null;
try {
String[] actualmethods = methodWithExcptn.split(",");
boolean errorFlag = false;
String[] methodSignature;
String methodName = null;
String returnType = null;
for (String singleMethod: actualmethods) {
boolean foundMethod = false;
methodSignature = singleMethod.split(":");
methodName = methodSignature[0];
returnType = methodSignature[1];
cls = Class.forName(className);
Method[] methods = cls.getMethods();
for (Method findMethod: methods) {
if (methodName.equals(findMethod.getName())) {
foundMethod = true;
(!(findMethod.getReturnType().getName().equals(returnType))) {
errorFlag = true;
LOG.log(Level.SEVERE, "You have changed
the " + "return type in "" + methodName
+ "' method. Please stick to
the " + "skeleton provided");
} else {
LOG.info("Method signature of " +
methodName + " is valid");
}
}
}
if (!foundMethod) {
errorFlag = true;
LOG.log(Level.SEVERE, " Unable to find the given public
method " + methodName
+ ". Do not change the " + "given public
method name. " + "Verify it with the skeleton");
```

```
}
}
if (!errorFlag) {
LOG.info("Method signature is valid");
}
} catch (Exception e) {
LOG.log(Level.SEVERE,
"There is an error in validating the " + "method structure.
Please manually verify that the "
+ "Method signature is same as the skeleton
before uploading");
}
}
}
server.port=3030
spring.mvc.view.prefix=/WEB-INF/views/
spring.mvc.view.suffix=.jsp
spring.mvc.static-class-path=/resources/**
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<!DOCTYPE html>
<html>
<head>
<meta charset="ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<br>
<br>
<!-- Add code here.. -->
<h1 id="heading">Windsor Car Showroom</h1>
<center></center><caption style="font-weight: bolder;">Search
Cars</caption></center>
<sf:form action="getCarSearchResultPage" modelAttribute="carSearch"
name="form">
Customer Name:
<sf:input path="customerName" id="customerName"
name="customerName"/>
<sf:errors path="customerName" />
Mobile Number:
<sf:input path="mobileNumber" id="mobileNumber"
<sf:errors path="mobileNumber" />
Gender:
<sf:radiobutton path="gender" value="male"/>
<label class='radiolabel'>Male</label>
<sf:radiobutton path="gender" value="female" />
<label class='radiolabel'>Female</label> 
Customer City:
<sf:select path="gender" id="gender"
```

```
items="${cityList}" />
Brand:
<sf:select path="gender" id="gender"
items="${brandList}" />
Fuel/Transmission:
<sf:select path="gender" id="gender"
items="${fuelTypeList}" />
Budget Upto:
<sf:select path="gender" id="gender"
items="${budgetList}" />
<input type="submit" value="CarSearch"
name="CarSearch" />
<input type="reset" value="Clear" />
</sf:form>
</body>
</html>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1"%>
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<!DOCTYPE html>
<html>
<head>
<meta charset="ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<br>
<br>
<!--Add code here -->
<hr>
<br>
<h3>Here are cars matching your search criteria:</h3>
Brand NameModel NamePrice in
lakhFuel/TransmissionMileageSeating Capacity
<c:forEach var="i" items="${list}">
<c:out value="${i.getBrandName()}"/>
<c:out value="${i.getModelName()}"/>
<c:out value="${i.getPrice()}"/>
<c:out value="${i.getFuelType()}"/>
<c:out value="${i.getMileage()}"/>
<c:out value="${i.getSeatingCapacity()}"/>
</c:forEach>
</body>
</html>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
```

```
pageEncoding="ISO-8859-1" isELIgnored="false" isErrorPage="true"%>
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="sf" uri="http://www.springframework.org/tags/form"%>
<@ taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<!DOCTYPE HTML>
<html>
<head>
<title>Car Search Errors</title>
</head>
<body>
<!--Add code here.. -->
<form:form id="error">
<h3>Unable to retrieve loan information. Below are the error details:</h3>
<h3>Response Code: ${code }</h3>
<h3>Error Message: ${message }</h3>
<h3>Error Occurred on: ${curtime }</h3>
</form:form>
</body>
</html>
```

TMS

```
package com;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.ComponentScan;
@SpringBootApplication
@ComponentScan("com.*")
public class TmsApplication {
/**
* Starting point of the application
* @param args Arguments passed to the application
public static void main(String[] args) {
SpringApplication.run(TmsApplication.class, args);
}
}
package com.controller;
import java.util.Locale;
import org.springframework.context.MessageSource;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.support.ReloadableResourceBundleMessageSource;
import org.springframework.validation.beanvalidation.LocalValidatorFactoryBean;
import org.springframework.web.servlet.LocaleResolver;
import org.springframework.web.servlet.config.annotation.InterceptorRegistry;
import org.springframework.web.servlet.config.annotation.WebMvcConfigurerAdapter;
import org.springframework.web.servlet.i18n.LocaleChangeInterceptor;
import org.springframework.web.servlet.i18n.SessionLocaleResolver;
@Configuration
public class InternationalizationConfig extends WebMvcConfigurerAdapter {
/**
* Set default Locale
* @return A bean of LocalResolver
```

```
*/
@Bean
public LocaleResolver localeResolver() {
SessionLocaleResolver slr = new SessionLocaleResolver();
slr.setDefaultLocale(Locale.US);
return slr;
}
* Set path variable name for changing language
* @return A bean of LocaleChangeInterceptor
@Bean
public LocaleChangeInterceptor localeChangeInterceptor() {
LocaleChangeInterceptor lci = new LocaleChangeInterceptor();
lci.setParamName("language");
return lci;
}
/**
* Add interceptor into the registry
*/
@Override
public void addInterceptors(InterceptorRegistry registry) {
registry.addInterceptor(localeChangeInterceptor());
}
/**
* Set base name for messages.properties files Set default encoding to UTF-8
* @return A bean of MessageSource
*/
@Bean
public MessageSource messageSource() {
ReloadableResourceBundleMessageSource rrbms = new
ReloadableResourceBundleMessageSource();
rrbms.setBasename("classpath:messages");
rrbms.setDefaultEncoding("UTF-8");
return rrbms;
}
/**
* Set validation message source
* @return A bean of LocalValidatorFactoryBean
*/
@Bean
public LocalValidatorFactoryBean localValidatorFactoryBean() {
LocalValidatorFactoryBean lvfb = new LocalValidatorFactoryBean();
lvfb.setValidationMessageSource(messageSource());
return lvfb;
}
}
package com.controller;
import java.util.Arrays;
import java.util.List;
import javax.validation.Valid;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
```

```
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import com.model.UserClaim;
import com.service.TaxService;
@Controller
public class TaxController {
@Autowired
public TaxService taxService;
* Display taxclaim.jsp page when a get request is pushed on url
* /getTaxClaimFormPage
* @param userClaim Is the UserClaim component
* @return taxclaim as a jsp page
* @see UserClaim
*/
@RequestMapping(value = "/getTaxClaimFormPage", method = RequestMethod.GET)
public String claimPage(@ModelAttribute("userClaim") UserClaim userClaim) {
return "taxclaim";
}
/**
* Return result.jsp age when validation is successful Otherwise return back to
* taxclaim page with error message
* @param userClaim UserClaim component
* @param result BindingResult which validate the user input
* @param map ModelMap to put attribute which will be forwarded to next
* page
* @return "result.jsp" page if the validation is successful otherwise
* "taxclaim.jsp" with error included
*/
@RequestMapping(value = "/calculateTax", method = RequestMethod.GET)
public String calculateTax(@Valid @ModelAttribute("userClaim") UserClaim userClaim,
BindingResult result,
ModelMap map) {
if (result.hasErrors()) {
return "taxclaim";
}
double amount = taxService.calculateTax(userClaim);
map.addAttribute("amount", amount);
return "result";
}
/**
* Populate <form:select /> tag in the taxclaim.jsp page
* @return List of expenses
@ModelAttribute("expenseList")
public List<String> populateExpense() {
return Arrays.asList("MedicalExpense", "TravelExpense", "FoodExpense");
}
}
package com.model;
import javax.validation.constraints.NotBlank;
import javax.validation.constraints.PositiveOrZero;
```

```
import javax.validation.constraints.Size;
import org.springframework.stereotype.Component;
@Component
public class UserClaim {
private String expenseType;
@PositiveOrZero(message = "{error.expenseAmount.negative}")
private double expenseAmt;
@NotBlank(message = "{error.employeeId}")
@Size(min = 5, message = "{error.employeeld.size}")
private String employeeld;
public String getExpenseType() {
return expenseType;
public void setExpenseType(String expenseType) {
this.expenseType = expenseType;
public double getExpenseAmt() {
return expenseAmt;
public void setExpenseAmt(double expenseAmt) {
this.expenseAmt = expenseAmt;
public String getEmployeeId() {
return employeeld;
}
public void setEmployeeId(String employeeId) {
this.employeeId = employeeId;
}
}
package com.service;
import org.springframework.stereotype.Service;
import com.model.UserClaim;
@Service
public interface TaxService {
/**
* Calculate Tax
* @param userClaim UserClaim bean
* @return Calculated tax
public double calculateTax(UserClaim userClaim);
package com.service;
import org.springframework.stereotype.Service;
import com.model.UserClaim;
@Service
public class TaxServiceImpl implements TaxService {
/**
* Calculate the tax according to the srs
* @param userClaim UserClaim component to get the values
* @return Calculated tax
*/
@Override
public double calculateTax(UserClaim userClaim) {
String e = userClaim.getExpenseType();
double a = userClaim.getExpenseAmt();
```

```
if (e.startsWith("M")) {
if (a <= 1000) {
t = 15.0;
} else if (a > 1000 && a <= 10000) {
t = 20.0;
} else if (a > 10000) {
t = 25.0;
} else if (e.startsWith("T")) {
if (a <= 1000) {
t = 10.0;
} else if (a > 1000 && a <= 10000) {
t = 15.0;
} else if (a > 10000) {
t = 20.0;
} else if (e.startsWith("F")) {
if (a <= 1000) {
t = 5.0;
} else if (a > 1000 && a <= 10000) {
t = 10.0;
} else if (a > 10000) {
t = 15.0;
}
}
return a * (t / 100.0);
}
}
server.port=9095
spring.mvc.view.prefix=/WEB-INF/jsp/
spring.mvc.view.suffix=.jsp
spring.mvc.static-class-path=/resources/**
-----de.pro
label.employeeId=Employee ID in German
label.expenseType=Expense Type in German
label.expenseAmount=Expense Amount in German
error.employeeId=Employee ID cannot be empty in German
error.employeeId.size=Employee ID should be at least 5 characters in German
error.expenseAmount=Expense Amount cannot be empty in German
error.expenseAmount.numeric=Expense amount should be numeric only in German
error.expenseAmount.negative=Expense amount should not be a negative number in
German
----- fr.pro
label.employeeId=Employee ID in French
label.expenseType=Expense Type in French
label.expenseAmount=Expense Amount in French
error.employeeId=Employee ID cannot be empty in French
error.employeeId.size=Employee ID should be at least 5 characters in French
error.expenseAmount=Expense Amount cannot be empty in French
error.expenseAmount.numeric=Expense amount should be numeric only in French
error.expenseAmount.negative=Expense amount should not be a negative number in
French
----- msg.pro
label.employeeId=Employee ID in English
label.expenseType=Expense Type in English
label.expenseAmount=Expense Amount in English
error.employeeId=Employee ID cannot be empty in English
error.employeeld.size=Employee ID should be at least 5 characters in English
error.expenseAmount=Expense Amount cannot be empty in English
```

double t = 0.0;

```
error.expenseAmount.numeric=Expense amount should be numeric only in English
error.expenseAmount.negative=Expense amount should not be a negative number in
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<h2>The tax claim for ${ userClaim.expenseType } with expense amount
${ userClaim.expenseAmt } is ${ amount }</h2>
</body>
</html>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
pageEncoding="ISO-8859-1" isELIgnored="false"%>
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>
<%@ taglib prefix="form" uri="http://www.springframework.org/tags/form"%>
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<body style="background-color: lavender">
<h1>
<center>Tax: Tax Claim</center>
</h1>
<a href="/getTaxClaimFormPage?language=en">English</a>|
<a href="/getTaxClaimFormPage?language=de">German</a>|
<a href="/getTaxClaimFormPage?language=fr">French</a>
<form:form action="/calculateTax" method="get" modelAttribute="userClaim">
<spring:message code="label.employeeId" />
<form:input path="employeeId" id="employeeId" />
<form:errors path="employeeId" />
<spring:message code="label.expenseType" />
<form:select path="expenseType" items="${</pre>
expenseList }" id="expenseType" />
<spring:message code="label.expenseAmount" />
<form:input path="expenseAmt" id="expenseAmount"
```

```
/>
<form:errors path="expenseAmt" />
<input type="Submit" name="submit" value="Calculate
Claim" />
<input type="reset" name="reset" value="Clear"
/>
</form:form>
</body>
</html>
PINK FITNESS
FitnessBO:
package com.spring.bo;
import com.spring.model.FitnessFranchise;
public class FitnessBO {
 public double calculateNetProfit(FitnessFranchise franchise) {
 //// Calculating netProfit based on factors
 double expense = franchise.getTotalIncome() - (franchise.getTrainerSalary()
 + franchise.getCommonExpenses().get("Rent") +
franchise.get Common Expenses ().get ("House Keeping") \\
 + franchise.getCommonExpenses().get("ElectricityCharges")
 + franchise.getCommonExpenses().get("Maintenence"));
```

return expense;

```
}
}
No ProfitException
package com.spring.exception;
public class NoProfitException extends Exception {
 public NoProfitException(String msg) {
 //fill the code
 super(msg);
 }
}
Driver:
package com.spring.main;
import java.util.*;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
import com.spring.exception.NoProfitException;
import com.spring.model.FitnessFranchise;
import com.spring.service.FitnessService;
public class Driver {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 // fill the code
 Scanner sc = new Scanner(System.in);
 ApplicationContext applicationContext = new
ClassPathXmlApplicationContext("beans.xml");
```

```
System.out.println("Pink Fitness Franchise 1 details");
 System.out.println("Enter the total location:");
 String location = sc.next();
 System.out.println("Enter the total income:");
 double totalIncome = sc.nextDouble();
 System.out.println("Enter total expense amount for trainer salary:");
 double trainerSalary = sc.nextDouble();
 FitnessFranchise fitnessFranchise1 = (FitnessFranchise)
applicationContext.getBean("fitnessFranchise");
 fitnessFranchise1.setLocation(location);
 fitnessFranchise1.setTotalIncome(totalIncome);
 fitnessFranchise1.setTrainerSalary(trainerSalary);
 System.out.println("Pink Fitness Franchise 2 details");
 System.out.println("Enter the total location:");
 String location2 = sc.next();
 System.out.println("Enter the total income:");
 double totalIncome2 = sc.nextDouble();
 System.out.println("Enter total expense amount for trainer salary:");
 double trainerSalary2 = sc.nextDouble();
 FitnessFranchise fitnessFranchise2 = (FitnessFranchise)
applicationContext.getBean("fitnessFranchise");
 fitnessFranchise2.setLocation(location2);
 fitnessFranchise2.setTotalIncome(totalIncome2);
 fitnessFranchise2.setTrainerSalary(trainerSalary2);
 FitnessService fitnessService = (FitnessService)
applicationContext.getBean("fitnessService");
 try {
 fitnessService.calculateNetProfit(fitnessFranchise1);
 System.out.println("Pink Fitness at " + fitnessFranchise1.getLocation() + " franchise
Amount is RS:"
 + fitnessFranchise1.getFranchiseAmount());
```

```
} catch (NoProfitException e) {
 System.out.println(e.getMessage());
 }
 try {
 fitnessService.calculateNetProfit(fitnessFranchise2);
 System.out.println("Pink Fitness at " + fitnessFranchise2.getLocation() + " franchise
Amount is RS:"
 + fitnessFranchise2.getFranchiseAmount());
 } catch (NoProfitException e) {
 System.out.println(e.getMessage());
 }
 }
}
FitnessFranchise:
package com.spring.model;
import java.util.Map;
// implement the FitnessFranchisor interface
public class FitnessFranchise implements FitnessFranchisor {
 private String location;
 private double totalIncome;
 private double trainerSalary;
 private double franchiseAmount;
 private double percentage;
 private Map<String, Double> commonExpenses;
 public FitnessFranchise(double percentage, Map<String, Double> commonExpenses) {
 super();
 this.percentage = percentage;
```

```
this.commonExpenses = commonExpenses;
}
public void setPercentage(double percentage) {
 this.percentage = percentage;
}
public double getPercentage() {
 return percentage;
}
public double getFranchiseAmount() {
 return franchiseAmount;
}
public Map<String, Double> getCommonExpenses() {
 return commonExpenses;
}
public void setCommonExpenses(Map<String, Double> commonExpenses) {
 this.commonExpenses = commonExpenses;
}
public void setFranchiseAmount(double franchiseAmount) {
 this.franchiseAmount = franchiseAmount;
}
public String getLocation() {
 return location;
}
```

```
public void setLocation(String location) {
 this.location = location;
 }
 public double getTotalIncome() {
 return totalIncome;
 }
 public void setTotalIncome(double totalIncome) {
 this.totalIncome = totalIncome;
 }
 public double getTrainerSalary() {
 return trainerSalary;
 }
 public void setTrainerSalary(double trainerSalary) {
 this.trainerSalary = trainerSalary;
 }
 public void calculateFranchiseAmount(double netProfit) {
 //Calculating Franchise Amount
 this.franchiseAmount=netProfit*(percentage)/100;
 }
FitnessFranchiser:
package com.spring.model;
```

}

```
public interface FitnessFranchisor {
public void calculateFranchiseAmount(double netProfit);
}
FitnessService:
package com.spring.service;
import com.spring.bo.FitnessBO;
import com.spring.exception.NoProfitException;
import com.spring.model.FitnessFranchise;
public class FitnessService {
 private FitnessBO fitnessBO;
 public FitnessBO getFitnessBO() {
 return fitnessBO;
 }
 public void setFitnessBO(FitnessBO) {
 this.fitnessBO = fitnessBO;
 }
 public void calculateNetProfit(FitnessFranchise franchise) throws NoProfitException {
 //fill the code
 double netProfit=fitnessBO.calculateNetProfit(franchise);
 if(netProfit<0)
 {
 throw new NoProfitException("No profit to calculate franchise amount");
```

```
}
 else
 {
 franchise.calculateFranchiseAmount(netProfit);
 }
 }
 public FitnessService(FitnessBO fitnessBO) {
 super();
 this.fitnessBO = fitnessBO;
 }
}
Beans.xml:
<?xml version="1.0"?>
<beans xsi:schemaLocation="http://www.springframework.org/schema/aop"</pre>
http://www.springframework.org/schema/aop/spring-aop-3.2.xsd
http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.2.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-3.2.xsd
http://www.springframework.org/schema/jee http://www.springframework.org/schema/jee/spring-jee-
3.2.xsd http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-3.2.xsd
http://www.springframework.org/schema/task http://www.springframework.org/schema/task/spring-
task-3.2.xsd" xmlns:task="http://www.springframework.org/schema/task"
xmlns:tx="http://www.springframework.org/schema/tx"
xmlns:jee="http://www.springframework.org/schema/jee"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:p="http://www.springframework.org/schema/p"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://www.springframework.org/schema/beans"><context:property-placeholder
location="classpath:FranchisePercent.properties"/>
<!-- fill the code -->
<bean scope="prototype" class="com.spring.model.FitnessFranchise"</pre>
<u>name="fitnessFranchise"></u><constructor-arg name="percentage" value="${percentage}"/><constructor-arg
name="commonExpenses"><map><entry value="12000.0" key="Rent"/><entry value="4000.0"
key="HouseKeeping"/><entry value="2000.0" key="ElectricityCharges"/><entry value="3000.0"
key="Maintenence"/></map></constructor-arg></bean><a href="maintenence"/prototype"/"></ri>
class="com.spring.service.FitnessService" name="fitnessService"><constructor-arg</pre>
ref="fitnessBO"/></bean><bean scope="prototype" class="com.spring.bo.FitnessBO"
name="fitnessBO"/></beans>
```

```
<?xml version="1.0"?>
```

http://maven.apache.org/xsd/maven-4.0.0.xsd" xmlns:xsi="http://www.w3.org/2001/XMLSchemainstance"

<u>xmlns="http://maven.apache.org/POM/4.0.0"></u><modelVersion>4.0.0</modelVersion><groupId>PinkFitness</groupId><artifactId>PinkFitness</artifactId>version>0.0.1-

 $SNAPSHOT</version> \underline{<dependencies}> \underline{<dependency}> \underline{<groupId}> org.springframework</groupId><artifactId> spring-$

context</artifactId><version>4.3.10.RELEASE</version></dependency><<u><dependency></u><groupId>junit</groupId><artifactId>junit</artifactId><version>4.12</version><scope>test</scope></dependency><<u><dependency></u><groupId>xmlunit</groupId><artifactId>xmlunit</artifactId><version>1.6</version><scope>test</scope></dependency>

<!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->

<dependency><groupId>com.github.stefanbirkner</groupId><artifactId>system-

 $rules < /artifactId > < version > 1.16.0 < /version > < scope > test < /scope > < /dependency > \underline{< dependency >} < groupId > com.sun.xml.bind < /groupId > cartifactId > jaxb-impl < /artifactId > < version > 2.1.13 < /version > < /dependency > com.sun.xml.bind < /groupId > cartifactId > jaxb-impl < /groupId > cartifactId > cartifactId$

<!-- Thanks for using https://jar-download.com -->

<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->

<dependency><groupId>javax.xml.bind</groupId><artifactId>jaxb-

api</artifactId><version>2.1</version></dependency></dependencies><b style="mailto:suplugins"><b style="mailto:supl

 $M1 < / version > \underline{< configuration >} < testFailureIgnore > true < / testFailureIgnore > < / configuration > < / plug ins > < / build > \underline{< properties >} < maven.compiler.source > 1.8 < / maven.compiler.source > < maven.compiler.target > 1.8 < / maven.compiler.target > < / properties > < / project >$

ADVERTISEMENT BOOKING

CostPerSecond.properties

costPerSecond=200

AdvertisementBO.java

package com.spring.bo;

import org.springframework.context.annotation.ComponentScan;

import com.spring.model.Advertisement;

//use appropriate annotation to make this class as component class

@ComponentScan("com.spring")

public class AdvertisementBO {

public double bookAdvertisement(Advertisement advertisement) {

double result=0.0;

```
// fill the code
 return result;
 }
}
ApplicationConfig.java
package com.spring.config;
import\ org. spring framework. context. annotation. Component Scan;
import org.springframework.context.annotation.Configuration;
// Use appropriate annotation
@Configuration
@ComponentScan("com.spring")
public class ApplicationConfig {
}
InvalidDurationException.java
package com.spring.exception;
public class InvalidDurationException extends Exception {
public InvalidDurationException(String msg){
 // fill the code
 System.out.println("Invalid Duration");
}
}
Driver.java
package com.spring.main;
import java.util.Scanner;
import org.springframework.context.ApplicationContext;
```

```
import org.springframework.context.support.ClassPathXmlApplicationContext;
import com.spring.exception.InvalidDurationException;
import com.spring.service.AdvertisementService;
public class Driver {
public static void main(String[] args){
 // fill the code
 ApplicationContext ctx = new ClassPathXmlApplicationContext("ApplicationConfig.java");
 AdvertisementService advertisementService = ctx.getBean(AdvertisementService.class);
 Scanner sc = new Scanner("System.in");
 System.out.println("Enter the Advertisement Id:");
 int advertisementId= sc.nextInt();
 System.out.println("Enter the Advertisement Type:");
 String advertisementType= sc.next();
 System.out.println("Enter the Advertisement Duration(in seconds):");
 int duration = sc.nextInt();
 System.out.println("Enter number of Days/Week to telecast:");
 int daysPerWeek = sc.nextInt();
 System.out.println("Enter preferred time slot");
 String timeSlot = sc.next();
 System.out.println("Enter the television name:");
 String channelName = sc.next();
```

```
try {
 System.out.println("Total cost to telecast the advertisement is RS:"
+advertisementService.bookAdvertisement(advertisementId, advertisementType, duration, daysPerWeek, timeSlot,
channelName));
 } catch (InvalidDurationException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
}
}
Advertisement.java
package com.spring.model;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
//pojo class with required attributes, getters and setters
//use appropriate annotation to make this class as component class
@Component
public class Advertisement {
 private int advertisementId;
 private String advertisementType;
 private int duration;
 private int daysPerWeek;
 private String timeSlot;
 private TelevisionChannel televisionChannel;
// fill the code
 @Autowired
 public Advertisement(TelevisionChannel
 televisionChannel) {
 super();
 this.televisionChannel = televisionChannel;
```

}

```
public int getAdvertisementId() {
 return advertisementId;
}
public void setAdvertisementId(int advertisementId) {
 this.advertisementId = advertisementId;
}
public String getTimeSlot() {
 return timeSlot;
}
public void setTimeSlot(String timeSlot) {
 this.timeSlot = timeSlot;
}
public String getAdvertisementType() {
 return advertisementType;
}
public void setAdvertisementType(String advertisementType) {
 this.advertisementType = advertisementType;
}
public int getDuration() {
 return duration;
}
public void setDuration(int duration) {
 this.duration = duration;
}
public int getDaysPerWeek() {
 return daysPerWeek;
}
public void setDaysPerWeek(int daysPerWeek) {
 this.daysPerWeek = daysPerWeek;
}
public TelevisionChannel getTelevisionChannel() {
 return televisionChannel;
```

```
}
 public void setTelevisionChannel(TelevisionChannel televisionChannel) {
 this.televisionChannel = televisionChannel;
 }
}
TelevisionChannel.java
package com.spring.model;
import java.util.Map;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
//pojo class with required attributes, getters and setters
//use appropriate annotation to make this class as component class
@Component()
public class TelevisionChannel {
 private String channelName;
 public String getChannelName() {
 return channelName;
 }
 public void setChannelName(String channelName) {
 this.channelName = channelName;
 }
 // fill the code
 @Value("${costPerSecond.properties}")
 private double costPerSecond;
```

```
@Value("#{${maps: {6pm-7pm: '250', 7pm-8pm: '500', 8pm-9pm: '750', 9pm-10pm: '1000'}}}")
 private Map<String,Double> primeRate;
 public double getCostPerSecond() {
 return costPerSecond;
 }
 public void setCostPerSecond(double costPerSecond) {
 this.costPerSecond = costPerSecond;
 }
 public Map<String, Double> getPrimeRate() {
 return primeRate;
 }
 public void setPrimeRate(Map<String, Double> primeRate) {
 this.primeRate = primeRate;
 }
}
AdvertisementService.java
package com.spring.service;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.annotation.ComponentScan;
import com.spring.bo.AdvertisementBO;
import com.spring.exception.InvalidDurationException;
//Use appropriate annotation
@ComponentScan("com.spring")
public class AdvertisementService {
 private AdvertisementBO advertisementBO;
```

// fill the code

```
//Use appropriate annotation
 @Autowired
 public AdvertisementService(AdvertisementBO advertisementBO) {
 super();
 this.advertisementBO = advertisementBO;
 }
 public AdvertisementBO getAdvertisementBO() {
 return advertisementBO;
 }
 public void setAdvertisementBO(AdvertisementBO advertisementBO) {
 this.advertisementBO = advertisementBO;
 }
 public double bookAdvertisement(int advertisementId, String advertisementType, int duration, int
daysPerWeek, String timeSlot,String channelName) throws InvalidDurationException {
 //double result=0.0;
 //fill the code
 if(duration<5 | | duration>90) {
 throw new InvalidDurationException("Invalid Duration");
 } else {
 double TotalCost = (duration * 200 * daysPerWeek);
 return TotalCost;
 }
 }
}
POM.XML
```

xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd"> <modelVersion>4.0.0</modelVersion>

```
<groupId>AdvertisementBooking/groupId>
<artifactId>AdvertisementBooking</artifactId>
<version>0.0.1-SNAPSHOT</version>
<packaging>jar</packaging>
<name>AdvertisementBooking</name>
<url>http://maven.apache.org</url>
 <dependencies>
 <dependency>
  <groupId>org.springframework
  <artifactId>spring-context</artifactId>
  <version>4.3.10.RELEASE
 </dependency>
 <dependency>
  <groupId>junit
  <artifactId>junit</artifactId>
  <version>4.12</version>
  <scope>test</scope>
</dependency>
 <dependency>
  <groupId>xmlunit
  <artifactId>xmlunit</artifactId>
  <version>1.6</version>
  <scope>test</scope>
</dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
<dependency>
  <groupId>com.github.stefanbirkner
  <artifactId>system-rules</artifactId>
```

```
<version>1.16.0</version>
  <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
</dependency>
<!-- Thanks for using https://jar-download.com -->
<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
<dependency>
 <groupId>javax.xml.bind
  <artifactId>jaxb-api</artifactId>
  <version>2.1</version>
</dependency>
 </dependencies>
 <build>
 <plugins>
  <plugin>
  <groupId>org.apache.maven.plugins
  <artifactId>maven-surefire-plugin</artifactId>
  <version>3.0.0-M1</version>
 <configuration>
 <testFailureIgnore>true</testFailureIgnore>
 </configuration>
 </plugin>
</plugins>
</build>
```

```
<maven.compiler.source>1.8</maven.compiler.source>
<maven.compiler.target>1.8</maven.compiler.target>
```

FURNTURN OUTLET

ProductBO.java

```
package com.spring.bo;
import java.util.Map;
import org.springframework.stereotype.Component;
import com.spring.model.Product;
@Component
public class ProductBO {
 public double calculateBill(Product furObj,String woodType) {
 double amount=0;
 Map<String,Integer> map= furObj.getShopDetails().getDiscountDetails();
 if(map.containsKey(woodType)) {
 int d=map.get(woodType);
 amount= furObj.getMrpValue()-(furObj.getMrpValue()*d)/100.0;
 }
 return amount;
 }
}
```

ApplicationConfig.java

package com.spring.config;

import com.spring.bo.ProductBO;

```
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
import org.springframework.stereotype.Component;
import org.springframework.context.annotation.ComponentScan;
```

```
import com.spring.model.Product;
import com.spring.model.Shop;
import com.spring.service.ProductService;
@Configuration
@Component
@ComponentScan
public class ApplicationConfig {
 @Bean
 public Shop shop() {
 return new Shop();
 }
 @Bean
 public Product product() {
 return new Product(shop());
 }
 @Bean
 public ProductBO productBO() {
 return new ProductBO();
 }
 @Bean
 public ProductService productService() {
 return new ProductService(productBO());
 }
}
InvalidProductIdException.java
package com.spring.exception;
import org.springframework.stereotype.Component;
```

@Component

```
public class InvalidProductIdException extends Exception {
 public InvalidProductIdException(String msg) {
 // fill the code
 super(msg);
 }
}
Driver.java
package com.spring.main;
import java.util.Scanner;
import org.springframework.stereotype.Component;
import org.springframework.context.ConfigurableApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidProductIdException;
import com.spring.model.Product;
import com.spring.service.ProductService;
@Component
public class Driver {
 public static void main(String[] args) {
 // fill the code
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the product id:");
 String productId= sc.nextLine();
 System.out.println("Enter the product name:");
 String productName=sc.nextLine();
 System.out.println("Enter the mrp value:");
 double mrp= sc.nextDouble();
 sc.nextLine();
```

```
System.out.println("Enter the dimension details:");
 String dimension= sc.nextLine();
 System.out.println("Enter the wood type:");
 String woodType= sc.nextLine();
 ConfigurableApplicationContext context=new
Annotation Config Application Context (Application Config. class);\\
 ProductService product=(ProductService)context.getBean(ProductService.class);
 try {
 double d =product.calculateBill(productId, productName, mrp, dimension, woodType);
 System.out.println("Amount to be paid is :"+ d);
 } catch (InvalidProductIdException e) {
 System.out.println(e.getMessage());
 }
 }
}
Product.java
package com.spring.model;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
@Component
public class Product {
 private String productId;
 private String productName;
 private double mrpValue;
 private Shop shopDetails;
 private String dimension;
 @Autowired
 public Product(Shop shopDetails) {
```

```
super();
 this.shopDetails = shopDetails;
}
public String getDimension() {
 return dimension;
}
public void setDimension(String dimension) {
 this.dimension = dimension;
}
public String getProductId() {
 return productId;
}
public void setProductId(String productId) {
 this.productId = productId;
}
public String getProductName() {
 return productName;
}
public void setProductName(String productName) {
 this.productName = productName;
}
public double getMrpValue() {
 return mrpValue;
}
public void setMrpValue(double mrpValue) {
 this.mrpValue = mrpValue;
}
public Shop getShopDetails() {
 return shopDetails;
}
public void setShopDetails(Shop shopDetails) {
 this.shopDetails = shopDetails;
}
```

```
}
```

Shop.java

```
package com.spring.model;
import java.util.Map;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
@Component
public class Shop {
 @Value("FurnTurn Bang")
 private String shopName;
 @Value("Bangalore")
 private String shopLocation;
 @Value("#{${discountDetails: {Teak: '3',Sheesham: '5',RubberWood: '2',Wenge: '8',Pine: '4'}}}")
 private Map<String,Integer> discountDetails;
 public String getShopName() {
 return shopName;
 }
 public void setShopName(String shopName) {
 this.shopName = shopName;
 }
 public String getShopLocation() {
 return shopLocation;
 }
 public void setShopLocation(String shopLocation) {
 this.shopLocation = shopLocation;
 }
 public Map<String, Integer> getDiscountDetails() {
 return discountDetails;
 }
```

```
public void setDiscountDetails(Map<String, Integer> discountDetails) {
 this.discountDetails = discountDetails;
 }
}
ProductService.java
package com.spring.service;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.ConfigurableApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import com.spring.bo.ProductBO;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidProductIdException;
import org.springframework.stereotype.Component;
import com.spring.model.Product;
@Component
public class ProductService {
 private ProductBO productBOObj;
  @Autowired
 public ProductService(ProductBO productBOObj) {
 super();
 this.productBOObj = productBOObj;
 }
 public ProductBO getProductBOObj() {
 return productBOObj;
 }
 public void setProductBOObj(ProductBO productBOObj) {
 this.productBOObj = productBOObj;
 }
```

public double calculateBill(String productId,String productName,double mrpValue,String dimension, String woodType) throws InvalidProductIdException {

```
double amount=0;
 // fill the code
 if(productId.matches("[0-9]+")) {
 ConfigurableApplicationContext context=new
AnnotationConfigApplicationContext(ApplicationConfig.class);
 Product product=(Product)context.getBean(Product.class);
 product.setDimension(dimension);
 product.setMrpValue(mrpValue);
 product.setProductId(productId);
 product.setProductName(productName);
 amount = productBOObj.calculateBill(product, woodType);
 }
 else
 {
 throw new InvalidProductIdException("Invalid Product ID");
 }
 return amount;
 }
}
```

POM.XML

<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">

```
<modelVersion>4.0.0</modelVersion>
<groupId>FurnTurnOutlet</groupId>
<artifactId>FurnTurnOutlet</artifactId>
<version>0.0.1-SNAPSHOT</version>
<dependencies>
```

```
<dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
 <version>4.3.10.RELEASE</version>
 </dependency>
 </dependencies>
</project>
GO-GO PARCEL
CourierBO.java
package com.spring.bo;
import com.spring.model.Courier;
 //importing the packages and subpackages required
import java.util.Map;
public class CourierBO {
 public double calculateCourierCharge(Courier cObj,String city) {
 double courierCharge=0.0;
 //fill the code
 courierCharge = cObj.getWeight() * cObj.getChargePerKg();
 Map<String,Float> data = cObj.getServiceCharge().getLocationServiceCharge();
 if(data.containsKey(city)){
 courierCharge += data.get(city); //setting as counter
 }
 return courierCharge;
 }
}
```

InvalidParcelWeightException.java

```
package com.spring.exception;
public class InvalidParcelWeightException extends Exception {
 public InvalidParcelWeightException(String msg) {
 super(msg);
 //argumentizing the string to superclass
 //fill the code
 }
}
Driver.java
package com.spring.main;
import com.spring.exception.InvalidParcelWeightException;
 //importing packages and subpackages required
import com.spring.service.CourierService;
import org.springframework.context.ApplicationContext;
import\ org. spring framework. context. support. Class Path Xml Application Context;
import java.util.Scanner;
public class Driver {
 public static void main(String[] args) {
 //fill the code
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the courier ID:");
 int courierId = Integer.parseInt(sc.nextLine());
 System.out.println("Enter the total weight of parcel:");
 int weight = Integer.parseInt(sc.nextLine());
 System.out.println("Enter the city:");
 String city = sc.nextLine();
```

ApplicationContext context=new ClassPathXmlApplicationContext("beans.xml");

```
CourierService courierService=(CourierService)context.getBean("courierService");
 //catching the unexpected exceptions using try catch block
 try{
 System.out.println("Total Courier Charge: " +
courierService.calculateCourierCharge(courierId,weight,city));
 }
 catch(InvalidParcelWeightException e){
 System.out.println(e.getMessage());
 }
 }
}
Courier.java
package com.spring.model;
public class Courier {
 private int courierId;
 private int weight;
 private float chargePerKg;
 private ServiceChargeInfo serviceCharge;
 public ServiceChargeInfo getServiceCharge() {
 return serviceCharge;
 }
 public void setServiceCharge(ServiceChargeInfo serviceCharge) {
 this.serviceCharge = serviceCharge;
 }
 public int getCourierId() {
 return courierId;
 }
 public void setCourierId(int courierId) {
 this.courierId = courierId;
```

```
}
 public int getWeight() {
 return weight;
 }
 public void setWeight(int weight) {
 this.weight = weight;
 }
 public float getChargePerKg() {
 return chargePerKg;
 }
 public void setChargePerKg(float chargePerKg) {
 this.chargePerKg = chargePerKg;
 }
}
ServiceChargeInfo.java
package com.spring.model;
import java.util.Map;
public class ServiceChargeInfo {
 private Map<String,Float> locationServiceCharge;
 public Map<String, Float> getLocationServiceCharge() {
 return locationServiceCharge;
 }
 public void setLocationServiceCharge(Map<String, Float> locationServiceCharge) {
 this.locationServiceCharge = locationServiceCharge;
 }
}
```

CourierService.java

```
package com.spring.service;
import com.spring.bo.CourierBO; //importing packages and subpackages required
import com.spring.exception.InvalidParcelWeightException;
import com.spring.model.Courier;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
public class CourierService {
 private CourierBO cBoObj;
 public CourierBO getcBoObj() {
 return cBoObj;
 }
 public void setcBoObj(CourierBO cBoObj) {
 this.cBoObj = cBoObj;
 }
 public double calculateCourierCharge(int courierId,int weight,String city)throws
InvalidParcelWeightException {
 double courierCharge=0.0;
 //fill your code
 if(weight>0 && weight<1000)
 {
 ApplicationContext context=new ClassPathXmlApplicationContext("beans.xml");
 Courier cObj=(Courier)context.getBean("courier");
 cObj.setCourierId(courierId);
 cObj.setWeight(weight);
 courierCharge = cBoObj.calculateCourierCharge(cObj, city);
 }
```

```
else
 {
 throw new InvalidParcelWeightException("Invalid Parcel Weight");
 }
 return courierCharge;
 }
}
Beans.xml
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:p="http://www.springframework.org/schema/p"
 xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:context="http://www.springframework.org/schema/context"
 xmlns:jee="http://www.springframework.org/schema/jee"
xmlns:tx="http://www.springframework.org/schema/tx"
 xmlns:task="http://www.springframework.org/schema/task"
 xsi:schemaLocation="http://www.springframework.org/schema/aop
http://www.springframework.org/schema/aop/spring-aop-3.2.xsd http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.2.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
context-3.2.xsd http://www.springframework.org/schema/jee
http://www.springframework.org/schema/jee/spring-jee-3.2.xsd http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-3.2.xsd http://www.springframework.org/schema/task
http://www.springframework.org/schema/task/spring-task-3.2.xsd">
  <context:property-placeholder location="classpath:charges.properties" />
  <br/><bean id="courierBoObj" class="com.spring.bo.CourierBO" />
  <bean id="courierService" class="com.spring.service.CourierService">
 cproperty name="cBoObj" ref="courierBoObj" />
  </bean>
  <bean id="courier" class="com.spring.model.Courier">
```

courierId" value="123"/>

Charges.properties

chargePerKg=20.0

POM.XML

```
</dependencies>
```

</project>

LEXA KIWI SHOWROOM

```
Automobile.java
package com.spring.model;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
@Component
public class Automobile {
 private String brandName;
 private String brandModel;
 private Showroom showroomDetails;
 private String carColour;
 private String carFuelType;
 @Autowired
 public Automobile(Showroom showroomDetails) {
 super();
 this.showroomDetails = showroomDetails;
 }
 public String getBrandName() {
 return brandName;
 }
 public void setBrandName(String brandName) {
 this.brandName = brandName;
 }
 public String getBrandModel() {
 return brandModel;
 }
```

```
public void setBrandModel(String brandModel) {
 this.brandModel = brandModel;
 }
 public Showroom getShowroomDetails() {
 return showroomDetails;
 }
 public void setShowroomDetails(Showroom showroomDetails) {
 this.showroomDetails = showroomDetails;
 }
 public String getCarColour() {
 return carColour;
 }
 public void setCarColour(String carColour) {
 this.carColour = carColour;
 }
 public String getCarFuelType() {
 return carFuelType;
 }
 public void setCarFuelType(String carFuelType) {
 this.carFuelType = carFuelType;
 }
}
Showroom.java
package com.spring.model;
import java.util.Map;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
@Component
public class Showroom {
 @Value("Lexa Kiwi")
```

```
private String showroomName;
 @Value("Melbourne")
 private String showroomLocation;
 @Value("#($(carPriceDetails: (Climber: '429000', Dusture: '857000',"
 + "Triber: '1503000', Elantra: '910000', Sonata: '3750000')))")
 private Map<String,Double> carPriceDetails;
 public String getShowroomName() {
 return showroomName;
 }
 public void setShowroomName(String showroomName) {
 this.showroomName = showroomName;
 }
 public String getShowroomLocation() {
 return showroomLocation;
 }
 public void setShowroomLocation(String showroomLocation) {
 this.showroomLocation = showroomLocation;
 }
 public Map<String, Double> getCarPriceDetails() {
 return carPriceDetails;
 }
 public void setCarPriceDetails(Map<String, Double> carPriceDetails) {
 this.carPriceDetails = carPriceDetails;
 }
AutomobileService.java
package com.spring.service;
import org.springframework.beans.factory.annotation.Autowired;
import\ org. spring framework. context. Configurable Application Context;
import\ org. spring framework. context. annotation. Annotation Config Application Context;
```

}

```
import org.springframework.stereotype.Component;
import com.spring.bo.AutomobileBO;
import com.spring.config.ApplicationConfig;
import\ com. spring. exception. Invalid Fuel Type Exception;
import com.spring.model.Automobile;
@Component
public class AutomobileService {
 private AutomobileBO automobileBOObj;
 @Autowired
 public AutomobileService(AutomobileBO automobileBOObj) {
 super();
 this.automobileBOObj = automobileBOObj;
 }
 public AutomobileBO getAutomobileBOObj() {
 return automobileBOObj;
 }
 public void setAutomobileBOObj(AutomobileBO automobileBOObj) {
 this.automobileBOObj = automobileBOObj;
 }
 public double calculateOnRoadPrice(String brandName,String brandModel,String carColour,String
carFuelType,String carName)
 throws InvalidFuelTypeException {
 double amount=0;
 // fill the code
 String s1 = "Petrol";
```

```
String s2 = "Diesel";
 if(carFuelType.equals(s1) || carFuelType.equals(s2)) {
 @SuppressWarnings("resource")
 ConfigurableApplicationContext context = new
AnnotationConfigApplicationContext(ApplicationConfig.class);
 Automobile am =(Automobile)context.getBean(Automobile.class);
 am.setBrandName(brandName);
 am.setBrandModel(brandModel);
 am.setCarColour(carColour);
 am.setCarFuelType(carFuelType);
 amount = automobileBOObj.calculateOnRoadPrice(am, carName);
 }
 else {
 throw new InvalidFuelTypeException("Fuel Type is Not Valid");
 }
 return amount;
 }
}
AutomobileBO.java
package com.spring.bo;
import java.util.Map;
import org.springframework.stereotype.Component;
import com.spring.model.Automobile;
@Component
public class AutomobileBO {
```

```
public double calculateOnRoadPrice(Automobile carObj,String carName) {
 double amount=0;
 // fill the code
 Map<String, Double> map = carObj.getShowroomDetails().getCarPriceDetails();
 if(map.containsKey(carName)) {
 double d = map.get(carName);
 amount = d + 38200 + ((d*3)/100);
 }
 return amount;
 }
}
ApplicationConfig.java
package com.spring.config;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.stereotype.Component;
import com.spring.bo.AutomobileBO;
import com.spring.model.Automobile;
import com.spring.model.Showroom;
import com.spring.service.AutomobileService;
// fill the code
@ComponentScan
@Configuration
@Component
public class ApplicationConfig {
```

```
@Bean
 public Showroom showroom() {
 return new Showroom();
 }
 @Bean
 public Automobile automobile() {
 return new Automobile(showroom());
 }
 @Bean
 public AutomobileBO automobileBO() {
 return new AutomobileBO();
 }
 public AutomobileService automobileService() {
 return new AutomobileService(automobileBO());
 }
}
InvalidFuelTypeException.java
package com.spring.exception;
public class InvalidFuelTypeException extends Exception {
 public InvalidFuelTypeException(String msg) {
 // fill the code
 super(msg);
 }
}
```

Driver.java

```
package com.spring.main;
import java.util.Scanner;
import org.springframework.context.ConfigurableApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import org.springframework.stereotype.Component;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidFuelTypeException;
import com.spring.service.AutomobileService;
@Component
public class Driver {
 public static void main(String[] args) {
 Scanner in=new Scanner(System.in);
 // fill the code
 System.out.println("Enter the brand Name");
 String brandName = in.nextLine();
 System.out.println("Enter the brand Model");
 String brandModel = in.nextLine();
 System.out.println("Enter the preferred car colour");
 String carColour = in.nextLine();
 System.out.println("Enter the preferred fuel type");
 String carFuelType = in.nextLine();
 System.out.println("Enter the car Name");
 String carName = in.nextLine();
 @SuppressWarnings("resource")
 ConfigurableApplicationContext context = new
AnnotationConfigApplicationContext(ApplicationConfig.class);
```

```
AutomobileService as = (AutomobileService) context.getBean(AutomobileService.class);
```

```
try {

double d = as.calculateOnRoadPrice(brandName, brandModel, carColour, carFuelType, carName);

System.out.println("Estimated on road price for the preferred car is: "+d);
}

catch(InvalidFuelTypeException e) {

System.out.println(e.getMessage());
}

POM.XML
```

```
<!-- https://mvnrepository.com/artifact/org.springframwork/spring.context -->
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
 <version>5.2.2.RELEASE
 </dependency>
 </dependencies>
<build>
<plugins>
<plugin>
<groupId>org.apache.maven.plugin
<artifactId>maven-surefire-report-plugin</artifactId>
<version>3.0.0-M4</version>
</plugin>
</plugins>
</build>
</project>
```

STATIONARY BILL

Application.properties

#Don't change property names, you can change value

notebook.CostPerQuantity=100
pen.CostPerQuantity=50
pencil.CostPerQuantity=10
notebook.quantity=7

```
pen.quantity=10
pencil.quantity=1
```

Spring.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
  http://www.springframework.org/schema/beans/spring-beans.xsd
  http://www.springframework.org/schema/context
  http://www.springframework.org/schema/context/spring-context.xsd">
 <context:property-placeholder</pre>
 location="classpath:application.properties" />
  <bean id="notebook" class="com.cts.stationarybill.vo.Item" >
 property name="itemName" value="Notebook"/>
 cproperty name="quantity" value="${notebook.quantity}"/>
  </bean>
  <bean id="pen" class="com.cts.stationarybill.vo.Item" >
 cproperty name="itemName" value="Pen"/>
 cproperty name="itemCostPerQuantity" value="${pen.CostPerQuantity}"/>
 cproperty name="quantity" value="${pen.quantity}"/>
  </bean>
  <bean id="pencil" class="com.cts.stationarybill.vo.ltem" >
 property name="itemName" value="Pencil"/>
 cyroperty name="itemCostPerQuantity" value="${pencil.CostPerQuantity}"/>
 cproperty name="quantity" value="${pencil.quantity}"/>
  </bean>
```

```
<bean id="myCart" class="com.cts.stationarybill.vo.MyCart">
 cproperty name="items">
 t>
 <ref bean="notebook"/>
 <ref bean="pen"/>
 <ref bean="pencil"/>
 </list>
 </property>
  </bean>
  <bean id="cartBo" class="com.cts.stationarybill.bo.CartBO">
 <constructor-arg ref="myCart"/>
  </bean>
  <bean id="cartService" class="com.cts.stationarybill.service.CartService">
  cproperty name="cartBo" ref="cartBo" />
  </bean>
</beans>
CartBO.java
package com.cts.stationarybill.bo;
import com.cts.stationarybill.vo.ltem;
import com.cts.stationarybill.vo.MyCart;
import java.util.*;
public class CartBO {
 private MyCart cart;
 public CartBO() {
 // TODO Auto-generated constructor stub
 }
 public CartBO(MyCart cart) {
```

```
super();
 this.cart = cart;
 }
 public MyCart getCart() {
 return cart;
 }
 public void setCart(MyCart cart) {
 this.cart = cart;
 }
 public double calculateBillAfterDiscount(double totalOrderBill) {
List<Item> items= cart.getItems();
double nbprice=0.0;
double penprice=0.0;
for(Item i : items)
 {
 if(i.getItemName().equals("Notebook"))
 nbprice=i.getItemCostPerQuantity();
 if(i.getItemName().equals("Pen"))
 penprice=i.getItemCostPerQuantity();
 }
int notebooks= countNoteBook();
int pens= countPen();
double disc=0.0;
 if(totalOrderBill>500)
 {
 if(notebooks>=3)
```

```
disc+=(notebooks*0.1*nbprice);
 if(pens>=10)
 disc+=(pens*0.2*penprice);
 }
 return (totalOrderBill-disc); //TODO, change this value
}
public int countNoteBook() {
  List<Item> items= cart.getItems();
 int count = 0;
 for(Item i : items)
 {
 if(i.getItemName().equals("Notebook"))
 {
 count=i.getQuantity();
 break;
 }
 }
 return count; //TODO, change this value
}
public int countPen() {
  List<Item> items= cart.getItems();
 int count = 0;
 for(Item i : items)
 if(i.getItemName().equals("Pen"))
 {
 count=i.getQuantity();
```

```
break;
 }
 }
 return count; //TODO, change this value
 }
}
InvalidCostPerQuantityException.java
package com.cts.stationarybill.exception;
public class InvalidCostPerQuantityException extends Exception{
 */
 private static final long serialVersionUID = 1L;
 public InvalidCostPerQuantityException(String message) {
 super(message);
 }
}
Main.java
package com.cts.stationarybill.main;
import org.springframework.context.ApplicationContext;
import\ org. spring framework. context. support. Class Path Xml Application Context;
import com.cts.stationarybill.exception.InvalidCostPerQuantityException;
import com.cts.stationarybill.service.CartService;
import com.cts.stationarybill.skeletonvalidator.SkeletonValidator;
public class Main
{
  public static void main( String[] args )
```

```
{
```

```
SkeletonValidator validator = new SkeletonValidator();
 @SuppressWarnings("resource")
 ApplicationContext ctx=new ClassPathXmlApplicationContext("spring.xml");
 CartService service=(CartService)ctx.getBean("cartService");
 try
 {
 double totalBill=service.calculateOrderTotalBill();
 System.out.println("Your total bill is = "+totalBill);
 }
 catch(InvalidCostPerQuantityException e)
 {
 System.out.println(e.getMessage());
 }
  }
}
CartService.java
package com.cts.stationarybill.service;
import java.util.List;
import com.cts.stationarybill.bo.CartBO;
import\ com.cts. stationary bill. exception. Invalid Cost Per Quantity Exception;
import com.cts.stationarybill.vo.ltem;
public class CartService {
 private CartBO cartBo;
```

```
public CartService() {
 // TODO Auto-generated constructor stub
 }
 public CartService(CartBO cartBo) {
 super();
 this.cartBo = cartBo;
 }
 public CartBO getCartBo() {
 return cartBo;
 }
 public void setCartBo(CartBO cartBo) {
 this.cartBo = cartBo;
 }
 * Method to calculate total bill
 * @param MyCart
 * @return totalOrderBill
 */
 public double calculateOrderTotalBill() throws InvalidCostPerQuantityException {
 double totalOrderBill = 0;
 List<Item> items = cartBo.getCart().getItems();
if(validateCostPerQuantity())
  for(Item i:items)
 totalOrderBill+=i.getItemCostPerQuantity()*i.getQuantity();
```

{

```
totalOrderBill=cartBo.calculateBillAfterDiscount(totalOrderBill);
 return totalOrderBill;
 }
 else
 {
 throw new InvalidCostPerQuantityException("Cost per quantity must be positive non zero value");
 }
 }
 * Method to validate cost per quantity and throws exception if validation failes
 * @exception InvalidCostPerQuantityException
 */
 public boolean validateCostPerQuantity() throws InvalidCostPerQuantityException{
 List<Item> items = cartBo.getCart().getItems();
 for(Item i:items)
 {
 if(i.getItemCostPerQuantity()<1)
 throw new InvalidCostPerQuantityException("Cost per quantity must be positive non zero value");
 }
 return true;
 }
SkeletonValidator.java
package com.cts.stationarybill.skeletonvalidator;
import java.lang.reflect.Method;
import java.util.logging.Level;
```

```
/**
* @author t-aarti3
 This class is used to verify if the Code Skeleton is intact and not
 modified by participants thereby ensuring smooth auto evaluation
* */
public class SkeletonValidator {
 public SkeletonValidator() {
 validateClassName("com.cts.stationarybill.service.CartService");
 validateClassName("com.cts.stationarybill.vo.Item");
 validateClassName("com.cts.stationarybill.vo.MyCart");
 validateClassName("com.cts.stationarybill.bo.CartBO");
 validateMethodSignature(
 "calculateOrderTotalBill:double,validateCostperQuantity:boolean",
 "com.cts.stationarybill.service.CartService");
 validateMethodSignature(
 "calculateBillAfterDiscount:double,countNoteBook:int,countPen:int",
 "com.cts.stationarybill.bo.CartBO");
 }
 private static final Logger LOG = Logger.getLogger("SkeletonValidator");
 protected final boolean validateClassName(String className) {
 boolean iscorrect = false;
 try {
 Class.forName(className);
 iscorrect = true;
 LOG.info("Class Name " + className + " is correct");
 } catch (ClassNotFoundException e) {
```

import java.util.logging.Logger;

```
LOG.log(Level.SEVERE, "You have changed either the " + "class name/package. Use the
correct package "
 + "and class name as provided in the skeleton");
 } catch (Exception e) {
 LOG.log(Level.SEVERE,
 "There is an error in validating the " + "Class Name. Please manually verify
that the "
 + "Class name is same as skeleton before uploading");
 }
 return iscorrect;
 }
 protected final void validateMethodSignature(String methodWithExcptn, String className) {
 Class cls = null;
 try {
 String[] actualmethods = methodWithExcptn.split(",");
 boolean errorFlag = false;
 String[] methodSignature;
 String methodName = null;
 String returnType = null;
 for (String singleMethod: actualmethods) {
 boolean foundMethod = false;
 methodSignature = singleMethod.split(":");
 methodName = methodSignature[0];
 returnType = methodSignature[1];
 cls = Class.forName(className);
 Method[] methods = cls.getMethods();
 for (Method findMethod : methods) {
 if (methodName.equals(findMethod.getName())) {
 foundMethod = true;
 if (!(findMethod.getReturnType().getName().equals(returnType))) {
```

```
errorFlag = true;
 LOG.log(Level.SEVERE, " You have changed the " + "return
type in '" + methodName
 + "' method. Please stick to the " + "skeleton
provided");
 } else {
 LOG.info("Method signature of " + methodName + " is
valid");
 }
 }
 }
 if (!foundMethod) {
 errorFlag = true;
 LOG.log(Level.SEVERE, " Unable to find the given public method " +
methodName
 + ". Do not change the " + "given public method name. " +
"Verify it with the skeleton");
 }
 }
 if (!errorFlag) {
 LOG.info("Method signature is valid");
 }
 } catch (Exception e) {
 LOG.log(Level.SEVERE,
 " There is an error in validating the " + "method structure. Please manually
verify that the "
 + "Method signature is same as the skeleton before
uploading");
 }
 }
}
```

Item.java

```
package com.cts.stationarybill.vo;
public class Item {
 // member variables
 private String itemName;
 private double itemCostPerQuantity;
 private int quantity;
 public Item() {
 // TODO Auto-generated constructor stub
 }
 // Parameterized Constructor
 public Item(String itemName, double itemCostPerQuantity, int quantity) {
 super();
 this.itemName = itemName;
 this.itemCostPerQuantity = itemCostPerQuantity;
 this.quantity = quantity;
 }
 // getter and setter methods
 /**
 * @return the itemName
 */
 public String getItemName() {
 return itemName;
 }
 /**
 * @param itemName
 the itemName to set
 */
 public void setItemName(String itemName) {
 this.itemName = itemName;
```

```
}
/**
* @return the itemCostPerQuantity
*/
public double getItemCostPerQuantity() {
 return itemCostPerQuantity;
}
/**
* @param itemCostPerQuantity
 the itemCostPerQuantity to set
*/
public void setItemCostPerQuantity(double itemCostPerQuantity) {
 this.itemCostPerQuantity = itemCostPerQuantity;
}
/**
* @return the quantity
*/
public int getQuantity() {
 return quantity;
}
/**
* @param quantity
 the quantity to set
*/
public void setQuantity(int quantity) {
 this.quantity = quantity;
}
@Override
public String toString() {
```

```
return "Item [itemName=" + itemName + ", itemCostPerQuantity=" + itemCostPerQuantity +
", quantity="
 + quantity + "]";
 }
}
MyCart.java
package com.cts.stationarybill.vo;
import java.util.List;
public class MyCart {
private List<Item> items;
public MyCart() {
 // TODO Auto-generated constructor stub
}
public MyCart(List<Item> items) {
 super();
 this.items = items;
}
public List<Item> getItems() {
 return items;
}
public void setItems(List<Item> items) {
 this.items = items;
}
}
POM.XML
project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
```

```
<groupId>com.cts.stationerybill
 <artifactId>RoughStationeryBill</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>StationeryBill</name>
 <url>http://maven.apache.org</url>
 cproperties>
 project.build.sourceEncoding>UTF-8/project.build.sourceEncoding>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
 <junit.jupiter.version>5.4.0</junit.jupiter.version>
 <dependencies>
<!-- https://mvnrepository.com/artifact/org.springframework/spring-context -->
<dependency>
  <groupId>org.springframework
  <artifactId>spring-context</artifactId>
  <version>5.2.0.RELEASE</version>
</dependency>
<!-- https://mvnrepository.com/artifact/org.junit.jupiter/junit-jupiter-engine -->
 <dependency>
 <groupId>org.junit.jupiter
 <artifactId>junit-jupiter-engine</artifactId>
 <version>${junit.jupiter.version}</version>
 <scope>test</scope>
 </dependency>
 <!-- https://mvnrepository.com/artifact/org.junit.jupiter/junit-jupiter-api -->
 <dependency>
 <groupId>org.junit.jupiter
```

```
<artifactId>junit-jupiter-api</artifactId>
 <version>${junit.jupiter.version}
 <scope>test</scope>
 </dependency>
 <!-- https://mvnrepository.com/artifact/org.junit.platform/junit-platform-launcher -->
 <dependency>
 <groupId>org.junit.platform
 <artifactId>junit-platform-launcher</artifactId>
 <version>1.5.1</version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.junit.platform
 <artifactId>junit-platform-commons</artifactId>
 <version>1.5.1</version>
 </dependency>
 </dependencies>
 <build>
<artifactId>maven-surefire-plugin</artifactId>
<version>2.22.1</version>
 <reporting>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins/groupId>
 <artifactId>maven-surefire-report-plugin</artifactId>
 <version>2.19.1</version>
```

<plugins>

<plugin>

</plugin>

</plugins>

</build>

```
</plugin>
 </plugins>
  </reporting>
</project>
COLLEGE ELECTION
totalVotes.properties
totalVotes=300
Application.java
package com.spring.config;
import java.util.ArrayList;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.annotation.PropertySource;
import com.spring.model.Candidate;
//Use appropriate annotation
@Configuration
@ComponentScan(basePackages = "com.spring")
@PropertySource("totalVotes.properties")
public class ApplicationConfig {
 @Bean
 public ArrayList<Candidate> getVoteList() {
 ArrayList<Candidate> voteList = new ArrayList<Candidate>();
 voteList.add(new Candidate("Rahul", "RA102021", "BBA", 110));
 voteList.add(new Candidate("Pavithra", "RA222021", "BSC", 97));
 voteList.add(new Candidate("Jerom", "RA332021", "BBA", 78));
 return voteList;
```

}

ElectionDAO.java

```
package com.spring.dao;
import java.util.ArrayList;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
import com.spring.model.Candidate;
//Use appropriate annotation
@Component
public class ElectionDAO {
 @Autowired
 private ArrayList<Candidate> voteList = new ArrayList<Candidate>();
 public Candidate candidateWithMaximumVote() {
 int max = 0;
 Candidate withMaxVote = null;
 for (Candidate candidate : voteList) {
 if (candidate.getNumberOfVotes() > max) {
 withMaxVote = candidate;
 max = candidate.getNumberOfVotes();
 }
 }
 return withMaxVote;
 }
 public int getTotalVotes() {
 return Candidate.getTotalVotes();
 }
 public int unpolledVotes() {
 return getTotalVotes() - totalpolledVotes();
```

```
public int totalpolledVotes() {
 int total = 0;
 for (Candidate candidate : voteList) {
 total += candidate.getNumberOfVotes();
 }
 return total;
 }
 public ElectionDAO() {
 }
 public ArrayList<Candidate> getVoteList() {
 return voteList;
 }
 public void setVoteList(ArrayList<Candidate> voteList) {
 this.voteList = voteList;
 }
}
Driver.java
package com.spring.main;
import\ org. spring framework. context. Application Context;
import\ org. spring framework. context. annotation. Annotation Config Application Context;
import com.spring.config.ApplicationConfig;
import com.spring.model.Candidate;
import com.spring.service.ElectionService;
public class Driver {
 public static void main(String[] args) {
```

```
ApplicationContext context = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 ElectionService = context.getBean(ElectionService.class);
 System.out.println("College Election Report");
 System.out.println("Total Number of Votes:" + service.getTotalVotes());
 System.out.println("Total Number of polled Votes:" + service.totalpolledVotes());
 System.out.println("Total Number of unpolled Votes:" + service.unpolledVotes());
 for (Candidate candidate : service.getVoteList()) {
 System.out.println(candidate);
 }
 Candidate winner = service.candidateWithMaximumVote();
 System.out.println("Election won by " + winner.getName() + " with " + winner.getNumberOfVotes() +
"votes");
 }
}
Candidate.java
package com.spring.model;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
//POJO class
//Use appropriate annotation
@Component
public class Candidate {
 private String name;
 private String candidateId;
 private String department;
 private int numberOfVotes;
 private static int totalVotes;
 public Candidate(String name, String candidateId, String department, int numberOfVotes) {
 super();
```

```
this.name = name;
 this.candidateId = candidateId;
 this.department = department;
 this.numberOfVotes = numberOfVotes;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
}
public String getCandidateId() {
 return candidateId;
}
public void setCandidateId(String candidateId) {
 this.candidateId = candidateId;
}
public static int getTotalVotes() {
 return totalVotes;
}
@Value("${totalVotes}")
public void setTotalVotes(int totalVotes) {
 Candidate.totalVotes = totalVotes;
}
public String getDepartment() {
 return department;
}
```

```
public void setDepartment(String department) {
 this.department = department;
 }
 public int getNumberOfVotes() {
 return numberOfVotes;
 }
 public void setNumberOfVotes(int numberOfVotes) {
 this.numberOfVotes = numberOfVotes;
 }
 public Candidate() {
 }
 @Override
 public String toString() {
 return "Candidate " + this.name + " got " + this.numberOfVotes + " votes";
 }
}
ElectionService.java
package com.spring.service;
import java.util.ArrayList;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
import com.spring.dao.ElectionDAO;
import com.spring.model.Candidate;
//Use appropriate annotation
@Component
```

```
public class ElectionService {
 private ElectionDAO electionDAO;
 @Autowired
 public ElectionService(ElectionDAO electionDAO) {
 super();
 this.electionDAO = electionDAO;
 }
 public Candidate candidateWithMaximumVote() {
 return electionDAO.candidateWithMaximumVote();
 }
 public int unpolledVotes() {
 return electionDAO.unpolledVotes();
 }
 public int totalpolledVotes() {
 return electionDAO.totalpolledVotes();
 }
 public int getTotalVotes() {
 return electionDAO.getTotalVotes();
 }
 public ArrayList<Candidate> getVoteList() {
 return electionDAO.getVoteList();
 }
 public void setElectionDAO(ElectionDAO electionDAO) {
 this.electionDAO = electionDAO;
 }
```

```
public ElectionDAO getElectionDAO() {
 return electionDAO;
 }
}
```

<dependency>

```
POM.XML
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
<modelVersion>4.0.0</modelVersion>
<groupId>CollegeElection/groupId>
<artifactId>CollegeElection</artifactId>
<version>0.0.1-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
 <version>4.3.10.RELEASE</version>
 </dependency>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.12</version>
 <scope>test</scope>
</dependency>
 <dependency>
 <groupId>xmlunit
 <artifactId>xmlunit</artifactId>
 <version>1.6</version>
 <scope>test</scope>
</dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
```

```
<groupId>com.github.stefanbirkner
  <artifactId>system-rules</artifactId>
  <version>1.16.0</version>
  <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
</dependency>
<!-- Thanks for using https://jar-download.com -->
<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
<dependency>
  <groupId>javax.xml.bind
  <artifactId>jaxb-api</artifactId>
  <version>2.1</version>
</dependency>
 </dependencies>
 <build>
 <plugins>
  <plugin>
  <groupId>org.apache.maven.plugins
  <artifactId>maven-surefire-plugin</artifactId>
  <version>3.0.0-M1</version>
  <configuration>
 <testFailureIgnore>true</testFailureIgnore>
  </configuration>
```

</plugin>

```
</plugins>
</build>

<maven.compiler.source>1.8</maven.compiler.source>
<maven.compiler.target>1.8</maven.compiler.target>

</project>
```

EASY RECHARGE

Beans.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:p="http://www.springframework.org/schema/p"
 xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:context="http://www.springframework.org/schema/context"
 xmlns:jee="http://www.springframework.org/schema/jee"
xmlns:tx="http://www.springframework.org/schema/tx"
 xmlns:task="http://www.springframework.org/schema/task"
 xsi:schemaLocation="http://www.springframework.org/schema/aop
http://www.springframework.org/schema/aop/spring-aop-3.2.xsd http://www.springframework.org/schema/beans
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-</pre>
```

context-3.2.xsd http://www.springframework.org/schema/jee

http://www.springframework.org/schema/jee/spring-jee-3.2.xsd http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-3.2.xsd http://www.springframework.org/schema/task http://www.springframework.org/schema/task/spring-task-3.2.xsd">

```
<bean id="rechargeplanobj" class="com.spring.model.RechargePlan">
 property name="rechargePlans">
 <map>
 <entry key="199" value="1.5GB data,28 days validity"/>
 <entry key="399" value="2GB data,58 days validity"/>
 <entry key="550" value="2.5GB data,85 days validity"/>
 <entry key="51" value="6GB data,6 days validity"/>
 <entry key="750" value="4GB data,90 days validity"/>
 </map>
 </property>
 </bean>
 </property>
 cashBackPercent" value="${cashBackPercent}" />
 </bean>
 <bean id="rechargeBoObj" class="com.spring.bo.RechargeBO"/>
 <bean id="rechargeservice" class="com.spring.service.RechargeService">
 cproperty name="rechargeBO" ref="rechargeBoObj"/>
 </bean>
cashBack.properties
cashBackPercent=5
RechargeBO.java
package com.spring.bo;
import com.spring.model.Recharge;
import com.spring.model.RechargePlan;
import java.util.*;
public class RechargeBO {
 public double processRecharge(Recharge recharge){
 double amount=0;
 // fill the code
```

</beans>

```
double rechargeamount=recharge.getRechargeAmount();
 RechargePlan rechargeplanobj=recharge.getRechargePlan();
 Map<Double, String> rechargeplans=rechargeplanobj.getRechargePlans();
 boolean flag=false;
 for(Double findamount:rechargeplans.keySet())
 {
 if(findamount==rechargeamount)
 {
 flag=true;
 break;
 }
 }
 if(flag==true)
 amount=(rechargeamount*recharge.getCashBackPercent())/100;
 }
 return amount;
 }
}
InvalidRechargePackException.java
package com.spring.exception;
public class InvalidRechargePackException extends Exception {
 public InvalidRechargePackException(String msg) {
 //fill the code
 super(msg);
 }
}
Driver.java
package com.spring.main;
import java.util.*;
import com.spring.service.RechargeService;
import org.springframework.context.ApplicationContext;
import\ org. spring framework. context. support. Class Path Xml Application Context;
```

```
import com.spring.exception.InvalidRechargePackException;
public class Driver {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the Recharge Id:");
 String rechargeId=sc.next();
 System.out.println("Enter the Operator:");
 String operator=sc.next();
 System.out.println("Enter the Customer PhoneNumber:");
 long phonenumber=sc.nextLong();
 System.out.println("Enter the Recharge Amount:");
 double rechargeamount=sc.nextDouble();
 ApplicationContext ctx=new ClassPathXmlApplicationContext("beans.xml");
 RechargeService rechargeserviceobj=(RechargeService) ctx.getBean("rechargeservice");
 double amount=0;
 try
 amount=rechargeserviceobj.processRecharge(rechargeId,operator,phonenumber,rechargeamount);
 }
 catch(InvalidRechargePackException exc)
 {
 System.out.println(exc.getMessage());
 }
 if(amount!=0)
 {
 System.out.println("Recharge of "+rechargeamount+" is successful. You got a cash back of
RS:"+amount);
 }
 }
```

Recharge.java

}

package com.spring.model;

```
//pojo class with required attributes,getters and setters
public class Recharge {
 private String rechargeld;
 private long phoneNumber;
 private double rechargeAmount;
 private RechargePlan rechargePlan;
  private int cashBackPercent;
 public int getCashBackPercent() {
 return cashBackPercent;
 }
 public void setCashBackPercent(int cashBackPercent) {
 this.cashBackPercent = cashBackPercent;
 }
 public String getRechargeId() {
 return rechargeld;
 }
 public void setRechargeId(String rechargeId) {
 this.rechargeId = rechargeId;
 }
 public RechargePlan getRechargePlan() {
 return rechargePlan;
 }
 public void setRechargePlan(RechargePlan rechargePlan) {
 this.rechargePlan = rechargePlan;
 }
```

```
public long getPhoneNumber() {
 return phoneNumber;
 }
 public void setPhoneNumber(long phoneNumber) {
 this.phoneNumber = phoneNumber;
 }
 public double getRechargeAmount() {
 return rechargeAmount;
 }
 public void setRechargeAmount(double rechargeAmount) {
 this.rechargeAmount = rechargeAmount;
 }
}
RechargePlan.java
package com.spring.model;
import java.util.Map;
//pojo class with required attributes, getters and setters
public class RechargePlan {
private String operator;
private Map<Double, String> rechargePlans;
public Map<Double, String> getRechargePlans() {
 return rechargePlans;
```

```
}
public void setRechargePlans(Map<Double, String> rechargePlans) {
 this.rechargePlans = rechargePlans;
}
public String getOperator() {
 return operator;
}
public void setOperator(String operator) {
 this.operator = operator;
}
}
RechargeService.java
package com.spring.service;
import com.spring.bo.RechargeBO;
import com.spring.model.Recharge;
import org.springframework.context.ApplicationContext;
import\ org. spring framework. context. support. Class Path Xml Application Context;
import\ com. spring. exception. Invalid Recharge Pack Exception;
public class RechargeService {
 private RechargeBO rechargeBO;
 public RechargeBO getRechargeBO() {
 return rechargeBO;
 }
 public void setRechargeBO(RechargeBO rechargeBO) {
 this.rechargeBO = rechargeBO;
 }
```

```
public double processRecharge(String rechargeId, String operator,long phoneNumber,double rechargeAmount) throws InvalidRechargePackException{
```

```
double amount=0;
ApplicationContext ctx=new ClassPathXmlApplicationContext("beans.xml");
Recharge rechargeobj=(Recharge) ctx.getBean("recharge");
rechargeobj.setRechargeld(rechargeld);
rechargeobj.setPhoneNumber(phoneNumber);
rechargeobj.setRechargeAmount(rechargeAmount);
amount=rechargeBO.processRecharge(rechargeobj);
if(amount==0)
{
 throw new InvalidRechargePackException("Recharge Pack not available");
}
return amount;
}
```

POM.XML

<artifactId>spring-context</artifactId>

```
<version>4.3.10.RELEASE
 </dependency>
 <dependency>
  <groupId>junit
  <artifactId>junit</artifactId>
  <version>4.12</version>
  <scope>test</scope>
</dependency>
 <dependency>
  <groupId>xmlunit
  <artifactId>xmlunit</artifactId>
  <version>1.6</version>
  <scope>test</scope>
</dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
<dependency>
  <groupId>com.github.stefanbirkner
  <artifactId>system-rules</artifactId>
  <version>1.16.0</version>
  <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
</dependency>
<!-- Thanks for using https://jar-download.com -->
<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
<dependency>
```

```
<groupId>javax.xml.bind
  <artifactId>jaxb-api</artifactId>
  <version>2.1</version>
</dependency>
 </dependencies>
 <build>
 <plugins>
  <plugin>
  <groupId>org.apache.maven.plugins
  <artifactId>maven-surefire-plugin</artifactId>
  <version>3.0.0-M1</version>
  <configuration>
 <testFailureIgnore>true</testFailureIgnore>
  </configuration>
 </plugin>
</plugins>
</build>
 cproperties>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
</properties>
</project>
```

HOSTEL MANAGEMENT

feesDiscountDetails.properties

feesDiscount.map={'O':'50', 'D':'40', 'A':'30', 'B':'20'}

StudentBO.java

package com.spring.bo;

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import org.springframework.stereotype.Component;
import com.spring.config.ApplicationConfig;
import com.spring.model.FeesDiscountDetails;
import com.spring.model.Student;
//use appropriate annotation to make this class as component class
@Component
public class StudentBO {
 public float calculateFee(Student obj) {
 ApplicationContext context = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 FeesDiscountDetails fd = context.getBean(FeesDiscountDetails.class);
 float fee = obj.getHostel().getRent();
 if (fd.getFeesDiscount().keySet().contains(Character.toString(obj.getGrade())))
 fee -= (fee * fd.getFeesDiscount().get(Character.toString(obj.getGrade())) / 100);
 return fee;
 }
}
ApplicationConfig.java
package com.spring.config;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.annotation.PropertySource;
import com.spring.bo.StudentBO;
import com.spring.model.FeesDiscountDetails;
import com.spring.model.Hostel;
import com.spring.model.Student;
```

```
@Configuration
@PropertySource("feesDiscountDetails.properties")
@ComponentScan
public class ApplicationConfig {
 @Bean
 public FeesDiscountDetails feesDiscountDetails() {
 FeesDiscountDetails feesDiscountDetails = new FeesDiscountDetails();
 return feesDiscountDetails;
 }
 @Bean
 public Hostel() {
 Hostel hostel = new Hostel();
 return hostel;
 }
 @Bean
 public Student student() {
 Student student = new Student(hostel());
 return student;
 }
 @Bean
 public StudentBO studentBO() {
 StudentBO studentBO = new StudentBO();
 return studentBO;
 }
 @Bean
 public StudentService studentService() {
 StudentService studentService = new StudentService(studentBO());
 return studentService;
```

import com.spring.service.StudentService;

```
}
}
InvalidGradeException.java
package com.spring.exception;
public class InvalidGradeException extends Exception {
 public InvalidGradeException(String msg) {
 super(msg);
 }
}
Driver.java
package com.spring.main;
import java.util.Scanner;
import org.springframework.context.ApplicationContext;
import\ org. spring framework. context. annotation. Annotation Config Application Context;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidGradeException;
import com.spring.service.StudentService;
public class Driver {
 public static void main(String[] args) {
 ApplicationContext context = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 StudentService studentService = context.getBean(StudentService.class);
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the student name:");
 String name = sc.nextLine();
 System.out.println("Enter the admission number:");
```

```
String admissionNo = sc.nextLine();
 System.out.println("Enter the grade:");
 char grade = sc.nextLine().charAt(0);
 System.out.println("Enter the hostel details");
 System.out.println("Enter the hostel name:");
 String hostelName = sc.nextLine();
 System.out.println("Enter the room rent:");
 float rent = sc.nextFloat();
 try {
 System.out.println(
 "Hostel fee is Rs:" + studentService.calculateFee(name, admissionNo, grade,
hostelName, rent));
 } catch (InvalidGradeException e) {
 System.out.println(e.getMessage());
 }
 }
}
FeesDiscountDetails.java
package com.spring.model;
import java.util.Map;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
//pojo class with required attributes, getters and setters
//use appropriate annotation to make this class as component class
@Component
public class FeesDiscountDetails {
 @Value("#{${feesDiscount.map}}")
 private Map<String, Integer> feesDiscount;
```

```
public Map<String, Integer> getFeesDiscount() {
 return feesDiscount;
 }
 public void setFeesDiscount(Map<String, Integer> feesDiscount) {
 this.feesDiscount = feesDiscount;
 }
 @Override
 public String toString() {
 return "FeesDiscountDetails [feesDiscount=" + feesDiscount + "]";
 }
}
Hostel.java
package com.spring.model;
import org.springframework.stereotype.Component;
//pojo class with required attributes,getters and setters
//use appropriate annotation to make this class as component class
@Component
public class Hostel {
 private String hostelName;
 private float rent;
 public String getHostelName() {
 return hostelName;
 }
 public void setHostelName(String hostelName) {
 this.hostelName = hostelName;
 }
 public float getRent() {
```

```
return rent;
 }
 public void setRent(float rent) {
 this.rent = rent;
 }
 @Override
 public String toString() {
 return "Hostel [hostelName=" + hostelName + ", rent=" + rent + "]";
 }
Student.java
package com.spring.model;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
//pojo class with required attributes,getters and setters
//use appropriate annotation to make this class as component class
@Component
public class Student {
 private String name;
 private String admissionNo;
 private char grade;
 private Hostel hostel;
 @Autowired
 public Student(Hostel hostel) {
 super();
 this.hostel = hostel;
 }
```

```
public Hostel getHostel() {
 return hostel;
}
public void setHostel(Hostel hostel) {
 this.hostel = hostel;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
}
public String getAdmissionNo() {
 return admissionNo;
}
public void setAdmissionNo(String admissionNo) {
 this.admissionNo = admissionNo;
}
public char getGrade() {
 return grade;
}
public void setGrade(char grade) {
 this.grade = grade;
}
@Override
public String toString() {
```

```
return "Student [name=" + name + ", admissionNo=" + admissionNo + ", grade=" + grade + ",
hostel=" + hostel
 + "]";
 }
}
StudentService.java
package com.spring.service;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import org.springframework.stereotype.Component;
import com.spring.bo.StudentBO;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidGradeException;
import com.spring.model.Student;
//use appropriate annotation to make this class as component class
@Component
public class StudentService {
 public StudentBO getStudentBOObj() {
 return studentBOObj;
 }
 public void setStudentBOObj(StudentBO studentBOObj) {
 this.studentBOObj = studentBOObj;
 }
 private StudentBO studentBOObj;
 // fill the code
```

```
@Autowired
public StudentService(StudentBO studentBOObj) {
 super();
 this.studentBOObj = studentBOObj;
}
public float calculateFee(String name, String admissionNo, char grade, String hostelName, float rent)
 throws InvalidGradeException {
 String validChars = "ODABCF";
 if (!validChars.contains(Character.toString(grade))) {
 throw new InvalidGradeException("Invalid Grade");
 }
 ApplicationContext context = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 Student student = context.getBean(Student.class);
 student.setName(name);
 student.setAdmissionNo(admissionNo);
 student.setGrade(grade);
 student.getHostel().setHostelName(hostelName);
 student.getHostel().setRent(rent);
 return this.studentBOObj.calculateFee(student);
}
```

POM.XML

```
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
<modelVersion>4.0.0</modelVersion>
<groupId>HostelManagement
<artifactId>HostelManagement</artifactId>
<version>0.0.1-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
```

```
<version>4.3.10.RELEASE
 </dependency>
 <dependency>
  <groupId>junit
  <artifactId>junit</artifactId>
  <version>4.12</version>
  <scope>test</scope>
</dependency>
 <dependency>
  <groupId>xmlunit
  <artifactId>xmlunit</artifactId>
  <version>1.6</version>
  <scope>test</scope>
</dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
<dependency>
  <groupId>com.github.stefanbirkner
  <artifactId>system-rules</artifactId>
  <version>1.16.0</version>
  <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
</dependency>
<!-- Thanks for using https://jar-download.com -->
<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
<dependency>
```

```
<groupId>javax.xml.bind
 <artifactId>jaxb-api</artifactId>
 <version>2.1</version>
</dependency>
 </dependencies>
 <build>
 <plugins>
  <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-surefire-plugin</artifactId>
 <version>3.0.0-M1</version>
 <configuration>
 <testFailureIgnore>true</testFailureIgnore>
 </configuration>
</plugin>
</plugins>
</build>
 cproperties>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
</properties>
</project>
```

NAKSHATRA FASHION

couponCode.properties

```
couponCodes.map={'MAX':'40', 'EPIC':'30', 'GRAB':'60', 'MARK':'55'}
ShipmentBO.java
package com.spring.bo;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import org.springframework.stereotype.Component;
import com.spring.config.ApplicationConfig;
import com.spring.model.CouponUtility;
import com.spring.model.Shipment;
//use appropriate annotation to make this class as component class
@Component
public class ShipmentBO {
 public double processDiscount(Shipment shipmentObj) {
 double amount = 0;
 // fill the code
 ApplicationContext ctx = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 CouponUtility util = ctx.getBean(CouponUtility.class);
 int couponCode = util.getCouponCodes().get(shipmentObj.getCouponCode());
 double price = shipmentObj.getItem().getPrice();
 amount = price - (price * couponCode) / 100.0;
 return amount;
 }
```

ApplicationConfig.java

```
package com.spring.config;
import\ org. spring framework. context. annotation. Component Scan;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.annotation.PropertySource;
//Use appropriate annotation
@Configuration
@ComponentScan("com.spring.*")
@PropertySource("couponCode.properties")
public class ApplicationConfig {
}
InvalidCouponCodeException.java
package com.spring.exception;
public class InvalidCouponCodeException extends Exception {
 public InvalidCouponCodeException(String msg) {
 // fill the code
 super(msg);
 }
}
Driver.java
package com.spring.main;
import java.util.Scanner;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
```

```
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidCouponCodeException;
import com.spring.service.ShipmentService;
public class Driver {
 public static void main(String[] args) {
 // fill the code
 ApplicationContext ctx = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the Item Id:");
 String itemId = sc.nextLine();
 System.out.println("Enter the Item Type:");
 String itemType = sc.nextLine();
 System.out.println("Enter the Price:");
 double price = Double.parseDouble(sc.nextLine());
 System.out.println("Enter the Shipment Details");
 System.out.println("Enter the Shipment Id:");
 String shipId = sc.nextLine();
 System.out.println("Enter the Shipment Date:");
 String shipDate = sc.nextLine();
 System.out.println("Enter the Shipment Address:");
 String shipAddress = sc.nextLine();
 System.out.println("Enter the Coupon code:");
 String couponCode = sc.nextLine();
 try {
 ShipmentService service = ctx.getBean(ShipmentService.class);
 double amount = service.processDiscount(shipId, shipDate, itemId, itemType, price,
shipAddress, couponCode);
 System.out.print("Discounted Amount: " + amount);
 } catch (InvalidCouponCodeException e) {
```

```
System.out.println(e.getMessage());
 }
 }
}
CouponUtility.java
package com.spring.model;
import java.util.Map;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.stereotype.Component;
//pojo class with required attributes,getters and setters
//use appropriate annotation to make this class as component class
@Component
public class CouponUtility {
 public Map<String, Integer> getCouponCodes() {
 return couponCodes;
 }
 public void setCouponCodes(Map<String, Integer> couponCodes) {
 this.couponCodes = couponCodes;
 }
 // Fill the code
 @Value(value = "#{${couponCodes.map}}")
 private Map<String, Integer> couponCodes;
}
Item.java
package com.spring.model;
import org.springframework.stereotype.Component;
```

```
//pojo class with required attributes, getters and setters
//use appropriate annotation to make this class as component class
@Component
public class Item {
 private String itemId;
 private String itemType;
 private double price;
 public String getItemId() {
 return itemId;
 }
 public void setItemId(String itemId) {
 this.itemId = itemId;
 }
 public String getItemType() {
 return itemType;
 }
 public void setItemType(String itemType) {
 this.itemType = itemType;
 }
 public double getPrice() {
 return price;
 }
 public void setPrice(double price) {
 this.price = price;
 }
```

Shipment.java

```
package com.spring.model;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
//pojo class with required attributes, getters and setters
//use appropriate annotation to make this class as component class
@Component
public class Shipment {
 private String shipmentId;
 private String shipmentDate;
 private Item item;
 private String deliveryAddress;
 private String couponCode;
 public String getCouponCode() {
 return couponCode;
 }
 public void setCouponCode(String couponCode) {
 this.couponCode = couponCode;
 }
 public String getDeliveryAddress() {
 return deliveryAddress;
 }
 public void setDeliveryAddress(String deliveryAddress) {
 this.deliveryAddress = deliveryAddress;
 }
 // fill the code
```

```
@Autowired
public Shipment(Item item) {
 super();
 this.item = item;
}
public String getShipmentId() {
 return shipmentId;
}
public void setShipmentId(String shipmentId) {
 this.shipmentId = shipmentId;
}
public String getShipmentDate() {
 return shipmentDate;
}
public void setShipmentDate(String shipmentDate) {
 this.shipmentDate = shipmentDate;
}
public Item getItem() {
 return item;
}
public void setItem(Item item) {
 this.item = item;
}
```

ShipmentService.java

}

package com.spring.service;

```
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;
import org.springframework.stereotype.Component;
import com.spring.bo.ShipmentBO;
import com.spring.config.ApplicationConfig;
import com.spring.exception.InvalidCouponCodeException;
import com.spring.model.CouponUtility;
import com.spring.model.Shipment;
//use appropriate annotation to make this class as component class
@Component
public class ShipmentService {
 private ShipmentBO shipmentBOObj;
 // fill the code
 @Autowired
 public ShipmentService(ShipmentBO shipmentBOObj) {
 super();
 this.shipmentBOObj = shipmentBOObj;
 }
 public ShipmentBO getShipmentBOObj() {
 return shipmentBOObj;
 }
 public void setShipmentBOObj(ShipmentBO shipmentBOObj) {
 this.shipmentBOObj = shipmentBOObj;
 }
```

public double processDiscount(String shipmentId, String shipmentDate, String itemId, String itemType, double price,

```
double amount = 0;
 // fill the code
 ApplicationContext ctx = new AnnotationConfigApplicationContext(ApplicationConfig.class);
 CouponUtility util = ctx.getBean(CouponUtility.class);
 if (!util.getCouponCodes().containsKey(couponCode))
 throw new InvalidCouponCodeException("Invalid Coupon Code");
 Shipment spmt = ctx.getBean(Shipment.class);
 ShipmentBO bo = ctx.getBean(ShipmentBO.class);
 spmt.setCouponCode(couponCode);
 spmt.setDeliveryAddress(address);
 spmt.setShipmentDate(shipmentDate);
 spmt.setShipmentId(shipmentId);
 spmt.getItem().setItemId(itemId);
 spmt.getItem().setItemType(itemType);
 spmt.getItem().setPrice(price);
 amount = bo.processDiscount(spmt);
 return amount;
 }
}
POM.XML
project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>NakshatraFashion
 <artifactId>NakshatraFashion</artifactId>
```

<version>0.0.1-SNAPSHOT</version>

String address, String couponCode) throws InvalidCouponCodeException {

```
<dependencies>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
 <version>4.3.10.RELEASE</version>
 </dependency>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.12</version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>xmlunit
 <artifactId>xmlunit</artifactId>
 <version>1.6</version>
 <scope>test</scope>
 </dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
 <dependency>
 <groupId>com.github.stefanbirkner
 <artifactId>system-rules</artifactId>
 <version>1.16.0</version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
 </dependency>
```

```
<!-- Thanks for using https://jar-download.com -->
 <!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
 <dependency>
 <groupId>javax.xml.bind
 <artifactId>jaxb-api</artifactId>
 <version>2.1</version>
 </dependency>
 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-surefire-plugin</artifactId>
 <version>3.0.0-M1</version>
 <configuration>
 <testFailureIgnore>true</testFailureIgnore>
 </configuration>
 </plugin>
 </plugins>
 </build>
 cproperties>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
 </properties>
</project>
```

PINK FTINESS FRANCHISE

franchisePercent.properties

```
percentage=12.5
```

Beans.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:p="http://www.springframework.org/schema/p"
 xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:context="http://www.springframework.org/schema/context"
 xmlns:jee="http://www.springframework.org/schema/jee"
xmlns:tx="http://www.springframework.org/schema/tx"
 xmlns:task="http://www.springframework.org/schema/task"
 xsi:schemaLocation="http://www.springframework.org/schema/aop
http://www.springframework.org/schema/aop/spring-aop-3.2.xsd http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.2.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
context-3.2.xsd http://www.springframework.org/schema/jee
http://www.springframework.org/schema/jee/spring-jee-3.2.xsd http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-3.2.xsd http://www.springframework.org/schema/task
http://www.springframework.org/schema/task/spring-task-3.2.xsd">
 <context:property-placeholder location="classpath:FranchisePercent.properties" />
 <!-- fill the code -->
 <bean name="fitnessFranchise" class="com.spring.model.FitnessFranchise" scope="prototype">
 <constructor-arg name="percentage" value="${percentage}" />
 <constructor-arg name="commonExpenses">
 <map>
 <entry key="Rent" value="12000.0"/>
 <entry key="HouseKeeping" value="4000.0"/>
 <entry key="ElectricityCharges" value="2000.0"/>
 <entry key="Maintenence" value="3000.0"/>
 </map>
 </constructor-arg>
 </bean>
 <bean name="fitnessService" class="com.spring.service.FitnessService" scope="prototype" >
```

<constructor-arg ref="fitnessBO"/>

```
<bean name="fitnessBO" class="com.spring.bo.FitnessBO" scope="prototype"/>
</beans>
FitnessBO.java
package com.spring.bo;
import com.spring.model.FitnessFranchise;
public class FitnessBO {
 public double calculateNetProfit(FitnessFranchise franchise) {
 //// Calculating netProfit based on factors
 double expense = franchise.getTotalIncome() - (franchise.getTrainerSalary()
 + franchise.getCommonExpenses().get("Rent") +
franchise.getCommonExpenses().get("HouseKeeping")
 + franchise.getCommonExpenses().get("ElectricityCharges")
 + franchise.getCommonExpenses().get("Maintenence"));
 return expense;
 }
}
NoProfitException.java
package com.spring.exception;
public class NoProfitException extends Exception {
 public NoProfitException(String msg) {
```

</bean>

```
//fill the code
 super(msg);
 }
}
Driver.java
package com.spring.main;
import java.util.*;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
import com.spring.exception.NoProfitException;
import com.spring.model.FitnessFranchise;
import com.spring.service.FitnessService;
public class Driver {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 // fill the code
 Scanner sc = new Scanner(System.in);
 ApplicationContext applicationContext = new ClassPathXmlApplicationContext("beans.xml");
 System.out.println("Pink Fitness Franchise 1 details");
 System.out.println("Enter the total location:");
 String location = sc.next();
 System.out.println("Enter the total income:");
 double totalIncome = sc.nextDouble();
 System.out.println("Enter total expense amount for trainer salary:");
 double trainerSalary = sc.nextDouble();
 FitnessFranchise fitnessFranchise1 = (FitnessFranchise)
applicationContext.getBean("fitnessFranchise");
 fitnessFranchise1.setLocation(location);
```

```
fitnessFranchise1.setTotalIncome(totalIncome);
 fitnessFranchise1.setTrainerSalary(trainerSalary);
 System.out.println("Pink Fitness Franchise 2 details");
 System.out.println("Enter the total location:");
 String location2 = sc.next();
 System.out.println("Enter the total income:");
 double totalIncome2 = sc.nextDouble();
 System.out.println("Enter total expense amount for trainer salary:");
 double trainerSalary2 = sc.nextDouble();
 FitnessFranchise fitnessFranchise2 = (FitnessFranchise)
applicationContext.getBean("fitnessFranchise");
 fitnessFranchise2.setLocation(location2);
 fitnessFranchise2.setTotalIncome(totalIncome2);
 fitnessFranchise2.setTrainerSalary(trainerSalary2);
 FitnessService fitnessService = (FitnessService) applicationContext.getBean("fitnessService");
 try {
 fitnessService.calculateNetProfit(fitnessFranchise1);
 System.out.println("Pink Fitness at " + fitnessFranchise1.getLocation() + " franchise Amount
is RS:"
 + fitnessFranchise1.getFranchiseAmount());
 } catch (NoProfitException e) {
 System.out.println(e.getMessage());
 }
 try {
 fitnessService.calculateNetProfit(fitnessFranchise2);
 System.out.println("Pink Fitness at " + fitnessFranchise2.getLocation() + " franchise Amount
is RS:"
 + fitnessFranchise2.getFranchiseAmount());
 } catch (NoProfitException e) {
 System.out.println(e.getMessage());
 }
```

```
}
```

}

FitnessFranchise.java

```
package com.spring.model;
import java.util.Map;
// implement the FitnessFranchisor interface
public class FitnessFranchise implements FitnessFranchisor {
 private String location;
 private double totalIncome;
 private double trainerSalary;
 private double franchiseAmount;
 private double percentage;
 private Map<String, Double> commonExpenses;
 public FitnessFranchise(double percentage, Map<String, Double> commonExpenses) {
 super();
 this.percentage = percentage;
 this.commonExpenses = commonExpenses;
 }
 public void setPercentage(double percentage) {
 this.percentage = percentage;
 }
 public double getPercentage() {
 return percentage;
 }
 public double getFranchiseAmount() {
 return franchiseAmount;
 }
```

```
public Map<String, Double> getCommonExpenses() {
 return commonExpenses;
}
public void setCommonExpenses(Map<String, Double> commonExpenses) {
 this.commonExpenses = commonExpenses;
}
public void setFranchiseAmount(double franchiseAmount) {
 this.franchiseAmount = franchiseAmount;
}
public String getLocation() {
 return location;
}
public void setLocation(String location) {
 this.location = location;
}
public double getTotalIncome() {
 return totalIncome;
}
public void setTotalIncome(double totalIncome) {
 this.totalIncome = totalIncome;
}
public double getTrainerSalary() {
 return trainerSalary;
}
```

```
public void setTrainerSalary(double trainerSalary) {
 this.trainerSalary = trainerSalary;
 }
 public void calculateFranchiseAmount(double netProfit) {
 //Calculating Franchise Amount
 this.franchiseAmount=netProfit*(percentage)/100;
 }
}
FitnessFranchisor.java
package com.spring.model;
public interface FitnessFranchisor {
public void calculateFranchiseAmount(double netProfit);
}
FitnessService.java
package com.spring.service;
import com.spring.bo.FitnessBO;
import com.spring.exception.NoProfitException;
import com.spring.model.FitnessFranchise;
public class FitnessService {
 private FitnessBO fitnessBO;
 public FitnessBO getFitnessBO() {
 return fitnessBO;
```

```
}
public void setFitnessBO(FitnessBO) {
 this.fitnessBO = fitnessBO;
}
public void calculateNetProfit(FitnessFranchise franchise) throws NoProfitException {
 //fill the code
 double netProfit=fitnessBO.calculateNetProfit(franchise);
 if(netProfit<0)
 {
 throw new NoProfitException("No profit to calculate franchise amount");
 }
 else
 {
 franchise.calculateFranchiseAmount(netProfit);
 }
}
public FitnessService(FitnessBO) {
 super();
 this.fitnessBO = fitnessBO;
}
```

POM.XML

}

```
<modelVersion>4.0.0</modelVersion>
<groupId>PinkFitness</groupId>
<artifactId>PinkFitness</artifactId>
```

```
<version>0.0.1-SNAPSHOT</version>
 <dependencies>
 <dependency>
  <groupId>org.springframework
  <artifactId>spring-context</artifactId>
  <version>4.3.10.RELEASE
 </dependency>
 <dependency>
  <groupId>junit
  <artifactId>junit</artifactId>
  <version>4.12</version>
  <scope>test</scope>
</dependency>
 <dependency>
  <groupId>xmlunit
  <artifactId>xmlunit</artifactId>
  <version>1.6</version>
  <scope>test</scope>
</dependency>
 <!-- https://mvnrepository.com/artifact/com.github.stefanbirkner/system-rules -->
<dependency>
  <groupId>com.github.stefanbirkner
  <artifactId>system-rules</artifactId>
  <version>1.16.0</version>
  <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.sun.xml.bind
 <artifactId>jaxb-impl</artifactId>
 <version>2.1.13</version>
```

```
</dependency>
<!-- Thanks for using https://jar-download.com -->
<!-- https://mvnrepository.com/artifact/javax.xml.bind/jaxb-api -->
<dependency>
  <groupId>javax.xml.bind
  <artifactId>jaxb-api</artifactId>
  <version>2.1</version>
</dependency>
 </dependencies>
 <build>
 <plugins>
  <plugin>
  <groupId>org.apache.maven.plugins
  <artifactId>maven-surefire-plugin</artifactId>
  <version>3.0.0-M1</version>
  <configuration>
 <testFailureIgnore>true</testFailureIgnore>
  </configuration>
 </plugin>
</plugins>
</build>
 cproperties>
  <maven.compiler.source>1.8</maven.compiler.source>
  <maven.compiler.target>1.8</maven.compiler.target>
</properties>
</project>
```