

Java Fundamentals Section 6: Creating an Inventory Project Project

Overview

This project will progress with you throughout Sections 4, 5, 6, and 7 of the course. After each section there will be more to add until it builds into a complete Java application to maintain Inventory. For each part, build upon the last part so that both the old and new requirements are met. Include all parts in a package called inventory.

Create an inventory program that can be used for a range of different products (cds, dvds, software, etc.).

Topic(s):

- Using loops (Sections 5.2 and 6.1)
- Handling exceptions (Section 6.2)
- Using if statements (Section 5.1)
- Arrays of objects (Section 6.1)

Instructions:

- 1. Open the inventory program that was updated in Section 5: Creating an inventory Project.
- Ask the user to enter the number of products they wish to add. Accept a positive integer for the number of products and handle the value of zero.
 - a. Create a variable named maxSize that can store integers.
 - b. Create a prompt at the beginning of your main method that will instruct the user to enter the required value for the number of products they wish to store:

```
Enter the number of products you would like to add \\ Enter 0 (zero) if you do not wish to add products
```

- c. Use a do while loop so that the program will not continue until a valid positive value is entered. If a value less than zero is entered an error message stating "Incorrect Value entered" should be displayed before the user is re-prompted to enter a new value. You should not leave the loop until a value of zero or greater is entered.
- 3. You are now going to add some error handling to deal with run-time errors in your code. Currently your program deals with numbers entered outside the given range but cannot handle incorrect data type entries.
 - a. Add a try block that surrounds all of the code inside the do while loop.
 - b. Add a catch statement above the while that will take an **Exception** e parameter. The program should use a console output statement to display the value of e to screen.
 - c. As you now assign a value for maxSize inside a try statement there is the possibility that maxSize will not have ben assigned a value when you get to the while clause. To ensure this does not happen assign an initial value of -1 to maxSize when it is declared.

HINT: Always assign a value that will fail the loop so that your code is forced to assign a correct value before it

continues.

- d. Run and test your code by entering a character instead of a number.
- Add a line of code in your catch statement that will clear out the input buffer so that the prompt will be displayed, and
 the system will wait for user input.
- f. Take a note of the specific type of Exception produced when you enter a character and create a catch statement just for that exception. This error should display an Incorrect data type entered! message to the console and should also clear the input buffer.
- g. Run and test your code by entering a vriety of different input values.
- 4. Modify the ProductTester class to handle multiple products using a single dimensional array if a value greater than zero is entered.
 - a. Create an if statement that will display the message "No products required!" to the console if the value of maxSize is zero.
 - b. Add an Else statement to deal with any value other than zero. Create a single one-dimension array named products based on the Product class that will have the number of elements specified by the user in the maxSize variable.
- 5. You are now going to populate the array, getting the values from the user for each field in a product object.
 - a. Inside the else statement under where you created the array write a for loop that will iterate through the array from zero to 1 less than maxSize.
 - b. As the last input you received from the user was numeric you will need to add a statement that clears the input buffer as the first line in your for loop.
 - c. Copy the code that you used to get input from the user for all a products fields into the for loop. This includes the name, quantity, price and item number.
 - d. Add a new product object into the array using the index value for the position and the constructer that takes 4 parameters.
- 6. Use a for each loop to display the information for each individual product in the products array.
- 7. Remove any unnecessary code that's not used in this exercise.
- 8. Save your project.