```
AnnaulRainfall.java
public class AnnualRainfall {
 private int cityPincode;
 private String cityName;
 private double averageAnnualRainfall;
 public int getCityPincode() {
 return cityPincode;
 }
 public void setCityPincode(int cityPincode) {
 this.cityPincode = cityPincode;
 }
 public String getCityName(){
 return cityName;
 }
 public void setCityName(String cityName){
 this.cityName = cityName;
 }
 public double getAverageAnnualRainfall(){
 return averageAnnualRainfall;
 }
 public void setAverageAnnualRainfall(double averageAnnualRainfall){
 this.averageAnnualRainfall = averageAnnualRainfall;
 }
 public void calculateAverageAnnualRainfall (double monthlyRainfall []){
 double average=0;
 for(int i=0;i<monthlyRainfall.length;i++)</pre>
 average+=monthlyRainfall[i];
 average/=12;
 this.averageAnnualRainfall=average;
```

```
}
}
DBHanlder.java
import java.io.FileInputStream;
import java.io.IOException;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
import java.util.Properties;
public class DBHandler {
 public Connection establishConnection() throws IOException, SQLException,
ClassNotFoundException {
 Properties p=new Properties();
 FileInputStream f=new FileInputStream("db.properties");
 p.load(f);
 Class.forName(p.getProperty("db.classname"));
 String url=p.getProperty("db.url");
 String username=p.getProperty("db.username");
 String password=p.getProperty("db.password");
 Connection c=DriverManager.getConnection(url,username,password);
 return c;
 }
}
InvalidCityPincode.java
@SuppressWarnings("serial")
public class InvalidCityPincodeException extends Exception {
 public InvalidCityPincodeException(String s)
 {
 super(s);
 }
}
```

```
Main.java
import java.io.IOException;
import java.sql.Connection;
import java.sql.SQLException;
import java.sql.Statement;
import java.util.ArrayList;
import java.util.List;
public class Main {
  public static void main(String[] args) throws IOException, SQLException,
ClassNotFoundException {
 List<AnnualRainfall> li = new ArrayList<>();
 RainfallReport r = new RainfallReport();
 li = r.generateRainfallReport("AllCityMonthlyRainfall.txt");
 Connection con = null;
 Statement st = null:
 DBHandler d=new DBHandler();
 con = d.establishConnection();
 st = con.createStatement();
 for (int i = 0; i < li.size(); i++) {
 String sql = "INSERT INTO ANNUALRAINFALL VALUES(" + li.get(i).getCityPincode() +
"," + """ + li.get(i).getCityName() + """ + "," + li.get(i).getAverageAnnualRainfall() + ")" + "on
duplicate key update city_name=" + """ + li.get(i).getCityName() + """ + "," +
"average_annual_rainfall = " + li.get(i).getAverageAnnualRainfall() + ";";
 st.executeUpdate(sql);
 }
 List<AnnualRainfall> finalList=new ArrayList<>();
 finalList = r.findMaximumRainfallCities();
 for (int i = 0; i < finalList.size(); i++) {
 System.out.println(finalList.get(i).getCityName());
 }
 }
```

Rainfallreport.java

```
import java.io.BufferedReader;
import java.io.File;
import java.io.FileReader;
import java.io.IOException;
import java.sql.Connection;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
import java.util.ArrayList;
import java.util.List;
public class RainfallReport {
 public List<AnnualRainfall> generateRainfallReport(String filePath) throws IOException {
 List<AnnualRainfall> avgList=new ArrayList<>();
 FileReader fr = new FileReader(new File(filePath));
 BufferedReader br = new BufferedReader(fr);
 String I;
 while((l=br.readLine())!=null)
 String[] a=l.split(",");
 String pincode=a[0];
 try
 {
 if(validate(pincode))
 double[] monthlyRainFall=new double[12];
 for(int i=2; i<=13; i++)
 {
 monthlyRainFall[i-2]=Double.parseDouble(a[i]);
 AnnualRainfall ar=new AnnualRainfall();
 ar.calculateAverageAnnualRainfall(monthlyRainFall);
 ar.setCityName(a[1]);
 ar.setCityPincode(Integer.parseInt(pincode));
 avgList.add(ar);
 }
 catch(InvalidCityPincodeException e)
 {
```

```
System.out.println(e.getMessage());
 }
 br.close();
 return avgList;
 }
 public List<AnnualRainfall> findMaximumRainfallCities() throws SQLException,
ClassNotFoundException, IOException {
 DBHandler d=new DBHandler();
 List<AnnualRainfall> finalList=new ArrayList<>();
 Connection c=d.establishConnection();
 Statement s=c.createStatement();
 String sql = "SELECT * FROM ANNUALRAINFALL WHERE
AVERAGE_ANNUAL_RAINFALL IN (SELECT MAX(AVERAGE_ANNUAL_RAINFALL) FROM
ANNUALRAINFALL)";
 ResultSet rs=s.executeQuery(sql);
 while(rs.next())
 {
 AnnualRainfall ar=new AnnualRainfall();
 ar.setCityName(rs.getString(2));
 ar.setCityPincode(Integer.parseInt(rs.getString(1)));
 ar.setAverageAnnualRainfall(Double.parseDouble(rs.getString(3)));
 finalList.add(ar);
 return finalList;
 }
 public boolean validate(String cityPincode) throws InvalidCityPincodeException {
 if(cityPincode.length()==5)
 {
 return true;
 }
 else
 {
 throw new InvalidCityPincodeException("Invalid CityPincode Exception");
 }
 }
}
```