RAINFALL AUTOMATION

Table of Contents

1.0Introduction	3
1.1Purpose of this document	3
1.2Definitions & Acronyms	3
1.3Project Overview	3
1.4Scope	3
1.5Target Audience	4
1.6Hardware and Software Requirements	4
1.6.1Hardware Requirements	
2.0Functional Requirements	4
2.1Functional Requirements	4
2.2Use case Diagram	5
2.3System Architecture Diagram	6
3.0Design Specification	6
3.1Data Design	6
3.2Component Design for identified Use cases	7
3.2.2.1Parse data and generate the average annual rainfall for all cities	
3.2.2.2Extract the names of the cities with heavy rainfall	
3.3General Design Constraints	12
4.0Submission	12
4.1Code submission instructions	12
5.0Change Log	12

1.0 Introduction

1.1Purpose of this document

The Meteorological Department did an analysis of the rainfall in different cities over a period of one year. They had a bunch of records which had the average monthly rainfall of every month in all those cities. As a result of their analysis, they needed to generate a report of the cities which received heavy rainfall by calculating the average annual rainfall based on each city manually. To do away with the manual tasks, they now want to automate all the above-mentioned processes. Help them to automate this report generation process.

The Meteorological Department has the following tasks that must be automated.

Parse data and calculate the average annual rainfall of all the cities
 Extract the names of the cities with heavy rainfall

1.2 Definitions & Acronyms

Definition / Acronym	Description
Nil	

1.3 Project Overview

This project captures the various concepts, techniques and skills learned and help to put them into practice using Java with JDBC which a software engineer must be good at. Admittedly, this would be at a scaled-down level since the purpose is to let the associate experience the various concepts learned in Java as an individual. The individual associate is expected to carry out the knock out challenge and complete it within 4 hours.

1.4Scope

The scope of the system is explained through its following modules

- 1. Parse data and calculate the average annual rainfall of all cities
- 2. Extract the names of the cities with heavy rainfall

1.5 Target Audience

Learner Level

1.6 Hardware and Software Requirements

1.6.1 Hardware Requirements

#	Item	Specification/Version	

1.6.2 Software Requirements

#	Item	Specification/Version
1.	Java	8
2.	MYSQL	5.1

Note: All the required hardware and software is provided in the TekStac platform

2.0 Functional Requirements

2.1Functional Requirements

Req. #	Req. Name	Req. Description	Actors / Users	Comments
1	Parse data and calculate the average annual rainfall of all cities	The average monthly rainfall in each city and the other details of the city are stored in a flat file. Retrieve the data from the file and calculate the average annual rainfall for each city based on its monthly rainfall.	Admin	The admin of the meteorological department is responsible for parsing the data and calculating the average annual rainfall for all the cities
2	Extract the names of the cities with heavy rainfall	The average annual rainfall of each city is stored in the database, the meteorological department will find the maximum rainfall value and display the city details which has the maximum rainfall from the database.	Admin	The admin of the meteorological department is responsible for retrieving the average annual rainfall of each city from the database and Identifying the cities with the maximum rainfall

2.2 Use case Diagram

2.3 System Architecture Diagram

3.0 Design Specification

3.1 Data Design

Table Structure:

Table name: AnnualRainfall	
Column Name	Data type

city_pincode	number
city_name	varchar
average_annual_rainfall	double

Design Constraints:

- Use MYSQL database to store the data. The database name should be "RainfallReport".
- The above table has been already created. To create the table in your local machine, the script is available in "script.sql", which will be provided as part of the code skeleton.
- The table names and the column names should be the same as specified in the table structure.
- Database connections should be configurable; it should not be hard coded. The database information is specified in the "db.properties" file, which is also provided as part of the code skeleton.

Note: The code skeleton is available in the Tekstac platform. Skeleton includes the script file. If working with Eclipse IDE,Copy and paste the script inside the script file into MYSQL editor so that the database, table with the required records are created.

3.2 Component Design for identified Use cases Parse data and generate the average annual rainfall for all cities

The average monthly rainfall in each city and the other details of the city are stored in a flat file. Retrieve the data from the file and calculate the average annual rainfall of each city based on its monthly rainfall. The details of the cities with the rainfall details are stored in a file named AllCityMonthlyRainfall.txt.

Sample File containing rainfall details. The file is comma delimited.

[AllCityMonthlyRainfallFormat:

cityPincode,cityName,JanRainfall,FebRainfall,MarRainfall,AprRainfall,MayRainfall,JunRainfall,AugRainfall,SepRainfall,OctRainfall,NovRainfall,DecRainfall]

From the AllCityMonthlyRainfall.txt file, read the details, parse the data and construct an AnnualRainfall object for each record in the file, then calculate the averageAnnualRainfall of each city based on the conditions mentioned below:

Average Annual Rainfall = (sum of all monthly rainfall of a city)/number of months

For example: If the city has a monthly rainfall as

30, 15.5, 12, 10, 15, 20.9, 21, 22, 20, 18.6, 15, 10

then the averageAnnualRainfall will be

(30+15.5+12+10+15+20.9+21+22+20+18.6+15+10)/12, which is 210/12 = 17.5

Therefore, the averageAnnualRainfall of that city is 17.5

After calculating the averageAnnualRainfall, store all the AnnualRainfall object into a list.

Validation:

The city Pincode should contain exactly 5 digits. If the city Pincode is valid then parse the data and calculate the average annual rainfall else throw a user defined Exception "InvalidCityPincodeException" with a message "Invalid City Pincode".

Note: This functionality is about only reading the records from the file, parsing each record data, validating the cityPincode, creation of AnnualRainfall object and then storing the AnnualRainfall Object into the list and return the list. This functionality does not deal with DB Connectivity.

Component Specification: AnnualRainfall(model class)

Compo nent Name	Type(Class)	Attributes	Methods	Responsibiliti es
Parse data and calculat e the average annual rainfall of all cities	AnnualRainfall	int cityPincode String cityName double averageAnnualRainfall	Include getters and setter method for all the attributes.	
Parse data and calculat e the average annual rainfall of all cities	AnnualRainfall		void calculateAv erageAnnu alRainfall (double monthlyRai nfall [])	This method should calculate and set the averageAnnual Rainfall based on the monthly rainfall the city received

RainfallReport(utility class)

Compo nent Name	Type(Class)	Method	Responsibi lities	Exception
Parse data and calculat e the average annual rainfall of all cities	RainfallReport	List <annualrainfall>ge nerateRainfallReport(S tring filePath)</annualrainfall>	This method takes the file path as argument and it should parse the data stored in the file	

and it	
should	
validate the	
city Pin	
code by	
invoking the	
validate()	
method, if	
valid,	
construct	
an	
AnnualRainf	
all object	
for each	
record in	
the file,	
then	
calculate	
the average	
annual	
rainfall by	
invoking the	
calculateAv	
erageAnnua	
IRainfall(do	
uble	
monthlyRai	
nfall [])	
method of	
AnnualRainf	
all class.	
After	
calculating	
the	
averageAnn	
ualRainfall,	
each	
AnnualRainf	
all should	
be added	
into the list	
and this	
method	
should	
	1

			return the list of AnnualRainf all.	
Parse data and calculat e the average annual rainfall of all cities	RainfallReport	boolean validate(String cityPincode)	This method should validate the city pincode, if valid return true else this method should throw an userdefined exception	Throw a user defined exception "Invalid CityPincode Exception" if the pincode is invalid.

Note: The data file will contain both valid and invalid details. Valid rainfall details should be added to the list and for the invalid ones, user defined exception should be thrown.

3.2.2 Extract the names of the cities with heavy rainfall

The averageAnnualRainfall of each city is stored in the database, the meteorological department will find the maximumRainfall value and display the city details which received the maximumRainfall from the database.

Note: Script file containing the records are for implementing this requirement only. So copy and paste the records when working with Eclipse and then implement the requirement and test your code.

Component Specification:

RainfallReport(utility class)

Compon ent Name	Type(Clas s)	Method	Responsibilities	Resources
Extract	RainfallRe	List <annualrainfall></annualrainfall>	This method	MYSQL
the	port	findMaximumRainfa	should extract all	database is
names of			the	used.

the cities	IlCities ()	AnnualRainfall	Retrieve
with		details from the	the details
heavy		AnnualRainfall	from
rainfall		table and return	AnnualRain
		the list of cities	fall table
		with maximum	
		averageAnnualRa	
		infall.	
		Connect to the	
		database by	
		invoking the	
		establishConnecti	
		on() method of	
		DBHandler class.	

DBHandler(DAO class)

Compone nt Name	Type(Clas s)	Method	Responsibiliti es	Resourc es
Extract the names of the cities with heavy rainfall	DBHandler	Connection establishConnection()	This method should connect to the database by reading the database details from the db.properties file and it should return the connection object	MYSQL database is used. Store and retrieve the details into/from AnnualRa infall table. db.prope rties file is used for storing the database details.

Note: When working with Eclipse, please change the values of db.classname ,db.url,db.username,db.password according to your MYSQL Configuration.

3.3General Design Constraints

- 1. The attribute/method/class name should be correctly specified as given in the document.
- 2. Do not hardcode the database configuration details in the DBHandler class, read it from the db.properties file.

4.0 Submission

4.1Code submission instructions

- 2.i.1.a.i.1. Do not change the code skeleton given, as your code will be auto evaluated.
- 2.i.1.a.i.2. You can validate your solution against sample test cases during the assessment duration.
- 2.i.1.a.i.3. Your last submitted solution will be considered for detailed evaluation.
- 2.i.1.a.i.4. Make sure to submit the solution before the specified time limit. You will not be allowed to submit the solution once the mentioned time for the assessment is over.
- 2.i.1.a.i.5. No Sample Input/Output is provided as part of this document. This means that you will not be evaluated for any of the presentation related Requirements. You are free to write your own code in the main, to invoke the business method to check its correctness. main is not taken for evaluation.

5.0 Change Log

	Changes Made
V1.0.0	Initial baseline created on <dd-mon-yy> by <name author="" of=""></name></dd-mon-yy>
	Please refer to the configuration control tool / change item status form if the details of changes are maintained separately. If not, the template given below needs to be followed>

Section No.	Changed By	Effective Date	Changes Effected