

Program Name: **BCS** – **IT**Course Code: **CSC 1510**

Course Name: **Programming Fundamentals**

Assignment: Fourth - Individual Project (Short Semester)

Date of Submission: 13th June, 2020

Submitted By:

Student Name: Keshav Bhandari

IUKL ID:

Semester: Second

Intake: September, 2019

Submitted To:

Faculty Name: **Prakash Chandra**

Department: BCS - IT

JAVA PROJECT ON PHARMACY MANAGEMENT SYSTEM

About:

Pharmacy management system is an information system for the pharmacy.

The project should have following functionalities:

- - Maintain the medicine inventory in a file.
- -- Display the complete inventory information.
- -- Search the inventory based on a unique medicine ID.
- - Notify when:
- a) the stock of any medicine is below given threshold.
- b) Medicine is expired.
- - Maintain date wise sales record in a file.
- - Generate detailed billing for a customer in file format.

The generated bill should be named after the given customer name.

- - Show an infographic view of sales in the form of graphs and charts.

NOTE: The inventory file and sales file should have properly defined file headings.

Main.java

```
import javax.swing.*;
import java.util.Scanner;
public class Main {
  public static void main(String[] args) throws Exception {
 Inventory inventory = new Inventory();
 // To add new products into the inventory
 System.out.println("Do you want to add a product? (Y/N)");
 Scanner sc = new Scanner(System.in);
 String response = sc.nextLine();
 if (response.toUpperCase().equals("Y")) {
 inventory.addToInventory();
 // To display the all details of inventory
 System.out.println("Do you want to display the inventory? (Y/N)");
 if (sc.nextLine().toUpperCase().equals("Y")) {
 Display_inventory.displayInventory();
 // To search the medicine
 System.out.println("Do you want to search a product? (Y/N)");
 if (sc.nextLine().toUpperCase().equals("Y")) {
 Display_inventory displaySearch = new Display_inventory();
 displaySearch.search();
 // To buy the medicine and to maintain the stock into the Pharmacy
 Sales sales = new Sales():
 System.out.println("Do you want to buy products? (Y/N)");
 if (sc.nextLine().toUpperCase().equals("Y")) {
 sales.buyProducts();
 // To check the expired date of products and to check the stock below threshold
 Notification notification = new Notification();
 notification.CompareDate();
 notification.CompareStock();
 // To generate sales record for the user
 sales.generateSalesRecord();
 sales.generateBill();
```

```
/* To generate bar chart */
GraphCharts example = new GraphCharts("Bar Chart");
example.setSize(1000, 500);
example.setLocationRelativeTo(null);
example.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);
example.setVisible(true);
}
```

Inventory.java

```
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileWriter;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Scanner;
// All about the inveentory in this section about maintenance of Pharmacy Management System
public class Inventory {
  static ArrayList<String> MedicineID = new ArrayList<>();
  static ArrayList<String> ProductName = new ArrayList<>();
  static ArrayList<String> Stock = new ArrayList<>();
  static ArrayList<String> Price = new ArrayList<>();
  static ArrayList<String> ExpiryDate = new ArrayList<>();
  static File Inventoryfile;
  // TO read the inventory
  public static void readFile() throws FileNotFoundException {
 Inventoryfile = new File("Medicine_Inventory.csv");
 Scanner inputFile = new Scanner(Inventoryfile);
 while (inputFile.hasNext()) {
 String line = inputFile.nextLine();
 String[] arr = line.split(",");
 MedicineID.add(arr[0]);
 ProductName.add(arr[1]);
 Stock.add(arr[2]):
 Price.add(arr[3]):
 ExpiryDate.add(arr[4]);
  // It helps to add medicine into the inventory
  public void addToInventory() throws IOException {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the no of Products to add to the inventory:");
 int noOfProducts = sc.nextInt();
 String[] addedData = new String[noOfProducts];
 System.out.println("Enter the MedicineID, ProductName, Stock, Price, Expiry Date:");
 for (int i = 0; i < noOfProducts; i++) {
 addedData[i] = sc.next();
 Inventory.readFile();
 FileWriter out = new FileWriter(Inventoryfile);
```

Display_inventory.java

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.ArrayList;
import java.util.Scanner;
public class Display_inventory {
  static ArrayList<String> MedicineID = new ArrayList<>();
  static ArrayList<String> ProductName = new ArrayList<>();
  static ArrayList<String> Stock = new ArrayList<>();
  static ArrayList<String> Price = new ArrayList<>();
  static ArrayList<String> ExpiryDate = new ArrayList<>();
  // reads the inventory file
  public static void readFile() throws FileNotFoundException {
 File Inventoryfile = new File("Medicine Inventory.csv");
 Scanner inputFile = new Scanner(Inventoryfile);
 while (inputFile.hasNext()) {
 String line = inputFile.nextLine();
 String[] arr = line.split(",");
 MedicineID.add(arr[0]);
 ProductName.add(arr[1]);
 Stock.add(arr[2]):
 Price.add(arr[3]);
 ExpiryDate.add(arr[4]);
  // Displaying the inventory
  public static void displayInventory() throws FileNotFoundException {
 Display_inventory.readFile();
 System.out.println("\t\t\tHere are the details of medicine in the Pharmacy:");
System.out.println("====
 int cnt = 0;
 for (String i : MedicineID) {
 System.out.println(i + ((i.length() > 5) ? "\t\t" : "\t\t") + ProductName.get(cnt)
 + ((ProductName.get(cnt).length() < 8) ? "\t\t\t\t\t" : "\t\t" : "\t\t") + Stock.get(cnt)
 + ((Stock.get(cnt).length() > 8) ? "\t" : "\t\t\t\t") + Price.get(cnt)
 + ((ExpiryDate.get(cnt).contains("ExpiryDate")) ? "\t\t" : "\t\t\t") +
ExpiryDate.get(cnt));
 cnt++:
```

```
System.out.println("====
  public void search() {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the MedicineID of the medicine you want to search:");
 String MED_ID = sc.nextLine();
 int cnt = 0;
 int check = 0;
 for (String i : MedicineID) {
 if (i.equals(MED ID)) {
 System.out.println("Medicine ID:\t\t" + i + "\nProduct Name:\t" +
ProductName.get(cnt)
 + "\nStock amount:\t" + Stock.get(cnt) + "\nPrice:\t\t\t" + Price.get(cnt) +
 + ExpiryDate.get(cnt));
 check *= 0:
 } else {
 check += 1;
 cnt++;
 if (check > 0) {
 System.out.println("Sorry, we don't have that item!!");
  public static ArrayList<String> getMedicineID() {
 return MedicineID:
  public static ArrayList<String> getProductName() {
 return ProductName;
  public static ArrayList<String> getStock() {
 return Stock:
```

```
public static ArrayList<String> getPrice() {
 return Price;
}

public static ArrayList<String> getExpiryDate() {
 return ExpiryDate;
}
```

Notification.java

```
import java.io.File;
import java.io.FileNotFoundException;
import java.text.*;
import java.util.ArrayList;
import java.util.Date;
import java.util.Scanner;
public class Notification {
  ArrayList<String> Stock = new ArrayList<>();
  ArrayList<String> ExpiryDate = new ArrayList<>();
  static int lineCountInventory, thresholdForStock;
  static ArrayList<String> ProductName = new ArrayList<>();
  public void readFile() throws FileNotFoundException {
 File Inventory_file = new File("Medicine_Inventory.csv");
 Scanner inputFile = new Scanner(Inventory_file);
 while (inputFile.hasNext()) {
 String line = inputFile.nextLine();
 lineCountInventory++;
 String[] arr = line.split(",");
 ProductName.add(arr[1]);
 Stock.add(arr[2]):
 if (arr[2].contains("limit")) {
 String[] array = arr[2].split("=");
 thresholdForStock = Integer.parseInt(array[1].substring(0, array[1].length() - 1));
 ExpiryDate.add(arr[4]);
  public void CompareDate() throws Exception {
 readFile():
 int check = 0;
 String pattern = "yyyy/MM/dd";
 SimpleDateFormat simpleDateFormat = new SimpleDateFormat(pattern);
 String date = simpleDateFormat.format(new Date());
 Date currentDate = simpleDateFormat.parse(date);
 Date[] dates = new Date[lineCountInventory - 1];
 for (int i = 1; i < lineCountInventory; i++) {
 dates[i - 1] = simpleDateFormat.parse(ExpiryDate.get(i));
 Date*************************
 for (int i = 1; i < lineCountInventory; i++) {
```

Sales.java

```
import java.io.File;
import java.io.FileWriter;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Scanner:
// It is all about sales.....
public class Sales {
  static ArrayList<String> MedicineID = new ArrayList<>();
  static ArrayList<String> ProductName = new ArrayList<>();
  static ArrayList<String> Stock = new ArrayList<>();
  static ArrayList<String> Price = new ArrayList<>();
  static ArrayList<String> ExpiryDate = new ArrayList<>();
  static String CustName, TodayDate;
  static int TotalSales, noOfProducts;
  static String[] nameOfProduct;
  static int[] amount, individualPrice;
  public String readFile() throws IOException {
 File Sales = new File("Sales.csv");
 Scanner inputFile = new Scanner(Sales);
 String saveFile = "";
 while (inputFile.hasNext()) {
 saveFile += inputFile.nextLine() + "\n";
 return saveFile;
  public void readInventoryData() {
 MedicineID = Display_inventory.getMedicineID();
 ProductName = Display inventory.getProductName();
 Stock = Display_inventory.getStock();
 Price = Display_inventory.getPrice();
 ExpiryDate = Display_inventory.getExpiryDate();
  public void buyProducts() throws IOException {
 readInventoryData();
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter your name:");
 CustName = sc.next();
 System.out.println("Enter today's date:");
 TodayDate = sc.next();
 System.out.println("Enter the number of products to buy:");
```

```
noOfProducts = sc.nextInt();
nameOfProduct = new String[noOfProducts];
amount = new int[noOfProducts];
individualPrice = new int[noOfProducts];
for (int i = 0; i < noOfProducts; i++) {
  System.out.println("Enter the name of product " + (i + 1) + ":");
  nameOfProduct[i] = sc.next();
int cnt = 0:
int checkForStock = 0;
for (String i : ProductName) {
  int stock;
  for (int j = 0; j < noOfProducts; j++) {
 if (i.equalsIgnoreCase(nameOfProduct[j])) {
 System.out.println("Enter the amount of medicine you want for "+i+":");
 amount[j] = sc.nextInt();
 stock = Integer.parseInt(Stock.get(cnt));
 stock -= amount[j];
 individualPrice[j] = Integer.parseInt(Price.get(cnt));
 TotalSales += amount[j] * individualPrice[j];
 if (stock > 0) {
 Stock.set(cnt, "" + stock);
 checkForStock *= 0;
 } else {
 checkForStock += 1;
  cnt++;
if ((checkForStock > 0)) {
  System.out.println("Out of the stock for this product!!");
  System.out.println("Go for buying!!");
cnt = 0;
FileWriter out = new FileWriter("Medicine_Inventory.csv");
for (String i : MedicineID) {
```

```
out.write(i + "," + ProductName.get(cnt) + "," + Stock.get(cnt) + "," + Price.get(cnt) + ","
 + ExpiryDate.get(cnt) + "\n");
 cnt++;
 out.close();
 public void generateBill() throws IOException {
 FileWriter out = new FileWriter("Bills of "+CustName);
 out.write("Name:" + CustName + "\nDate:" + TodayDate +
\n============="");
 out.write("\nNo. ProductName\tQuantity\tPrice\tTotal\n");
 out.write((i + 1) + " " + nameOfProduct[i] + ((nameOfProduct[i].length() > 7) ? " t" :
 + "\t^" + individualPrice[i] + "\t^" + (amount[i] * individualPrice[i]) + "\n");
 out.write("\n=======");
 out.write("\nGrand Total\t\t\t\t" + TotalSales);
 out.close();
 public void generateSalesRecord() throws IOException {
 File sales = new File("Sales.csv");
 String saveFile = readFile();
 FileWriter out = new FileWriter(sales);
 out.write(saveFile);
 out.write(TodayDate + "," + CustName + "," + TotalSales);
 out.close();
```

GraphCharts.java

```
import javax.swing.*;
import org.jfree.chart.ChartFactory;
import org.jfree.chart.ChartPanel;
import org.jfree.chart.JFreeChart;
import org.ifree.chart.plot.PlotOrientation;
import org.jfree.data.category.CategoryDataset;
import org.ifree.data.category.DefaultCategoryDataset;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
public class GraphCharts extends JFrame {
  static int noOfSalesData;
  public GraphCharts(String appTitle) throws FileNotFoundException {
 super(appTitle);
 // Create Dataset
 CategoryDataset dataset = createDataset();
 // Create chart
 JFreeChart chart = ChartFactory.createBarChart("Sales Record ", // Chart Title
 "Sales in Rs", // Value axis
 dataset, PlotOrientation. VERTICAL, true, true, false);
 ChartPanel panel = new ChartPanel(chart);
 setContentPane(panel);
  public String[][] scanningData_Sales() throws FileNotFoundException {
 File Sales = new File("Sales.csv");
 Scanner inputFile = new Scanner(Sales);
 Scanner input = new Scanner(Sales):
 while (inputFile.hasNext()) {
 inputFile.nextLine();
 noOfSalesData++;
 String[][] SalesData = new String[noOfSalesData - 1][3];
 for (int i = 0; i < noOfSalesData; i++) {
 String line = input.nextLine();
 String[] arr = line.split(",");
```

Output are:

