Project Assignment

Title

Employee management in a computer company

Background

A software company needs to manage employees in the company. In this exercise, students will have to implement some components in the employee management system. The main objects to be managed are Developers, TeamLeader and Testers.

The system is required to support the following queries:

- 1. Read all Employees and print to screen
- 2. Show staff proficient in a Programming Language
- 3. Show Tester has a height salary
- 4. Show Employee's higest salary
- 5. Show Leader of the Team has most Employees
- 6. Sort Employees as descending salary
- 7. Write file
- *Req2.txt*: result list of staff proficient in C++.
- Req3.txt: list of employees with salary > 4,700,000.
- 8. Exit

I. Design

CompanyManagement - empList: ArrayList<Employee> + CompanyManagement(path: String, path1: String) + getEmployeeFromFile(path: String, path1: String): ArrayList<Employee> + getDeveloperByProgrammingLanguage(pl: String): ArrayList<Developer> + getTestersHaveSalaryGreaterThan(value: double): ArrayList<Tester> + getEmployeeWithHigestSalary(): Employee + getLeaderWithMostEmployees(): TeamLeader + sorted(): ArrayList<Employee> + printEmpList(): void + writeFile(path: String, list: ArrayList<E>): boolean + writeFile(path: String, object: E): boolean

II. Description

- **Developer** and **Tester** inherit from **Employee** class and **TeamLeader** inherit from **Developer** class.
 - Explain some properties and methods as follows:

2.1. Employee class

- *empID*: employee code.
- empName: employee name.
- baseSal: base salary of the employee.
- The abstract method *getSalary()*.
- *toString()*: returns the string in the format:

empID_empName_baseSal

2.2. CompanyManagement class

- empList: list of employees
- CompanyManagement(String path, String path1): contructor method, initialize empList by calling file read method.
- getEmployeeFromFile(String path, String path1): reads from the file into the empList list with path being the path to the ListOfEmployees.txt file containing the list of employees and path1 being the path to the PLInfo.txt file containing the list of programming languages that every employee is proficient.
- getDeveloperByProgrammingLanguage(String pl): returns a list of programmers who are proficient in the input pl language.
- getTestersHaveSalaryGreaterThan(double value): returns a list of testers whose total salary is greater than the value of the parameter passed.
- *getEmployeeWithHigestSalary():* returns the employee with the highest salary in the list of employees.
- getLeaderWithMostEmployees(): returns the team leader of the group with the most programmers.
- sorted(): returns the sorted list of employees empList. The method returns a list of Employees sorted by salary descending. If the salary is equal, then sort by the first letter (in alphabetical order) of the Employee's name (name is the last word in the last name). The sorting is done on a new list copied from the *empList*
 - printEmpList(): print empList to the command prompt screen.
- printEmpList(ArrayList<Employee> list): print list to the command prompt screen.
 - writeFile(String path, ArrayList<E> list): write file of employee list

- writeFile(String path, E object): write the required employee file.

2.3. Developer Class

- *teamName*: the team name of the programmer. Each programmer belongs to only one group.
- *programmingLanguages*: a list of programming languages that programmers are proficient in.
 - expYear: the number of years of experience of the programmer.
 - *getSalary*(): returns salary, as described below.
 - *toString()*: returns the string in the format:
 - + empID_empName_baseSal_teamName_programmingLanguages_expYear
 - + programmingLanguages in the format:

[programmingLanguages1, programmingLanguages2,...]

2.4. Tester class

- **bonusRate**: rate of additional income.
- type: type of tester (Automation Test AM/Manual Test MT).
- getSalary(): returns salary, as described below.
- **2.5. TeamLeader class:** TeamLeader is also a programmer, each team has only 01 TeamLeader.
 - *bonus_rate*: rate of additional income.
 - *getSalary*(): returns salary, as described below.

2.6. Description of getSalary() method:

- Developer
- + If number of years of experience >= 5:

 $Salary = basic\ salary + years\ of\ experience\ *2,000,000\ (2\ million).$

+5 >Years of experience >= 3

 $Salary = base\ salary + years\ of\ experience\ *1,000,000\ (1\ million).$

+ The remaining case:

Salary = base salary.

- TeamLeader

If **Developer** is **TeamLeader**, there will be additional income.

 $Salary = developer \ salary + bonus Rate * developer \ salary$

- Tester

 $Salary = base\ salary + bonusRate\ *base\ salary$

III. Description of Input file

- The input file is named *ListOfEmployees.txt* contains a list of employees with each line corresponding to an employee's attribute separated by a commus (",") in the format:

- Developer

Ordinal number, Employee ID, Employee name, Team name, Years of experience, Basic salary

- 1,D01,Nguyen Dinh Minh Khoi,Run,1,5000000 2,D02,Pham Le Anh Khoa,Fly,3,6000000
- TeamLeader

Ordinal number, Employee ID, Employee name, Team name, Years of experience, The letter L indicates this is TeamLeader, Bonus rate, Basic salary

- Tester

Ordinal number, Employee ID, Employee name, Bonus rate, Type of tester, Base salary

3,T01,Vu Bao Dang Khoa,0.2,AT,3000000 4,T02,Truong Pham Thao Mi,0,MT,2000000

IV. Description of output file and project

1. Option 1

```
Read all Employees and print to screen

 Show staff proficient in a Programming Language
 Show Tester has a height salary
 Show Employee's higest salary

 Show Leader of the Team has most Employees
 Sort Employees as descending salary

7. Write file
8. Exit
Your options from 1 - 8:1
D01_Nguyen Dinh Minh Khoi_5000000_Run_[C, C#, C++]_1
D01_Nguyen Dinn Minn Knol_3000000_Run_[c, c*, c++]_1
D02_Pham Le Anh Khoa_6000000_Fly_[c, Java]_3
T01_Vu Bao Dang Khoa_3000000
T02_Truong Pham Thao Mi_2000000
D03_Tran Tuan Kiet_12000000_Run_[Java, Java Script]_7
D04_To Quoc Bao_10000000_Walk_[C, C++]_3
D05_Tran Bao Tin_10000000_Jump_[Java, C#]_3
D06_Le Van Nam_8000000_Jump_[PHP, Ruby]_1
T03_Pham Thi Nhu_6000000
T04_Nguyen Duy An_5000000
D07_Nguyen Quoc Tin_15000000_Fly_[C, Golang]_5
D08_Dung Cam Quang_13000000_Run_[C++, Java]
D09_Nguyen Quang Duy_10000000_Walk_[Java, PHP, Java Script]_5
D10_Dang Thanh Tu_9000000_Run_[Java]_2
D11_Huynh Tan Hung_12000000_Fly_[Golang, Swift]_6
T05_Vu Thi Hanh_4000000
T06_Truong My Lien_7000000
T07_Do Thi Nhan_8000000
D12_Tran Duc Minh_9000000_Walk_[C, Java, PHP]_3
```

2. Option 2

```
1. Read all Employees and print to screen
2. Show staff proficient in a Programming Language
3. Show Tester has a height salary
4. Show Employee's higest salary
5. Show Leader of the Team has most Employees
6. Sort Employees as descending salary
7. Write file
8. Exit
Your options from 1 - 8:2
Input Programming Language: Java
D02 Pham Le Anh Khoa 6000000 Fly [C, Java] 3
D03_Tran Tuan Kiet_12000000_Run_[Java, Java Script]_7
D05 Tran Bao Tin 10000000 Jump [Java, C#] 3
D08 Dung Cam Quang 13000000 Run [C++, Java] 3
D09 Nguyen Quang Duy 10000000 Walk [Java, PHP, Java Script] 5
D10 Dang Thanh Tu 9000000 Run [Java] 2
D12_Tran Duc Minh_9000000 Walk_[C, Java, PHP]_3
D13_Nguyen Thanh Quan_10000000_Walk_[C++, Java, PHP]_5
Input Salary
```

3. Option 3

```
1. Read all Employees and print to screen
2. Show staff proficient in a Programming Language
3. Show Tester has a height salary
4. Show Employee's higest salary
5. Show Leader of the Team has most Employees
6. Sort Employees as descending salary
7. Write file
8. Exit
Your options from 1 - 8:3
Input Salary: 500000
T01 Vu Bao Dang Khoa 3000000
T02 Truong Pham Thao Mi 2000000
T03 Pham Thi Nhu 6000000
T04 Nguyen Duy An 5000000
T05 Vu Thi Hanh 4000000
T06 Truong My Lien 7000000
T07 Do Thi Nhan 8000000
```

4. Option 4 and option 5

```
1. Read all Employees and print to screen
2. Show staff proficient in a Programming Language
3. Show Tester has a height salary
4. Show Employee's higest salary
5. Show Leader of the Team has most Employees
6. Sort Employees as descending salary
7. Write file
8. Exit
Your options from 1 - 8:4
D07 Nguyen Quoc Tin 15000000 Fly [C, Golang] 5
1. Read all Employees and print to screen
2. Show staff proficient in a Programming Language
3. Show Tester has a height salary
4. Show Employee's higest salary
5. Show Leader of the Team has most Employees
6. Sort Employees as descending salary
7. Write file
8. Exit
Your options from 1 - 8:5
D04 To Quoc Bao 10000000 Walk_[C, C++]_3
```

5. Option 6

```
1. Read all Employees and print to screen
2. Show staff proficient in a Programming Language
3. Show Tester has a height salary
4. Show Employee's higest salary
5. Show Leader of the Team has most Employees
6. Sort Employees as descending salary
7. Write file
8. Exit
Your options from 1 - 8:6
D07 Nguyen Quoc Tin 15000000 Fly [C, Golang] 5
D03 Tran Tuan Kiet 12000000 Run [Java, Java Script] 7
D11_Huynh Tan Hung_12000000_Fly_[Golang, Swift]_6
D09_Nguyen Quang Duy_10000000_Walk_[Java, PHP, Java Script]_5
D13 Nguyen Thanh Quan 10000000 Walk [C++, Java, PHP] 5
D08_Dung Cam Quang_13000000 Run_[C++, Java]_3
D04 To Quoc Bao 10000000 Walk [C, C++] 3
D05 Tran Bao Tin 10000000 Jump [Java, C#] 3
D12 Tran Duc Minh 9000000 Walk [C, Java, PHP] 3
T07 Do Thi Nhan 8000000
D02 Pham Le Anh Khoa 6000000 Fly [C, Java] 3
D10 Dang Thanh Tu 9000000 Run [Java] 2
D06 Le Van Nam 8000000 Jump [PHP, Ruby] 1
T03 Pham Thi Nhu 6000000
```

6. Option 7

