A Sample for a Report in subjects:

OOP using Java, Desktop Java Application, Web-based Java Application, C# and Dot Net

Reports are written in your file.

1- Problem Description

- Each employee details include: code, name, salary
- The text file, named employees.txt contains some initial employee details in the following line-by-line format: code, name, salary
- Write a Java program having a simple menu that allows users managing a list of employees. Functions are supported:
 - Adding new employee
 - Removing employee.
 - Promoting the salary of an employee.
 - Listing employee details.
 - Save the list to file
 - Quit

More requirements

Format of the code of employee: E000, in which 0s are digits Name of employee is uppercase.

The printed list have order of ascending codes.

2- Analysis

From the problem description, the following use-cases are identified:

3- Design

Class Design

From the main concepts in the problem, following classes are identified:

Concept	Class
Employee (code, name, salary)	Employee (code, name, salary)
List of employees	EmpList, a collection of employees
Menu	Menu, a collection of strings
Program	ManageProgram

Class details

Menu: Vector<String>

- + addMenuItem(String s): void
- + getUserChoice(): int

Employee

- code: String
- name: String
- salary: int
- + Employee(String, String, int)
- + getters/ setters
- + compareTo(Object emp): int
- + print()

EmpList: Vector<Employee>

- + EmpList()
- + addFromFile(String fname): void
- + addNewEmp(): void
- find (String aCode): int
- + print(): void
- + promote(): void
- + removeEmp(): void
- + saveToFile(String fname): void

ManageProgram	
+ main(String[]): void	

(+: public member, -: private member)

User Interface:

Menu of the program will be seen as:

- 1- Add new employee
- 2- Remove an employee
- 3- Promoting the employee's salary
- 4- Print the list
- 5- Save to file
- 6- Quit

4- Implementation

1- Initial data of the program (file employees.txt)

Please explore the software structure

2- Software

Please run the program

5- Testing

Test	Result (passed/ not passed)
Format of the code of an employee: E000	Passed
Name of employees are uppercase	Passed
List is printed as an ascending order of codes	Passed

<u>6-task list and evaluation:</u> Details and evaluation task list and contribution for each member <u>Requirements:</u>

Code Conventions:

- Indentation: 4 blanks at the beginning of each code line
- Comments in the code must be carried out.
- Names:
 - One-word name: lowercase
 - Multi-word name: The first word: lowercase, remaining words: The first character is uppercase, others are lowercase.

A sample:

```
/*
Author: .....
Date: ......
This class represents .......

*/
class ClassName ....... {
 int data; // Which does data represent?
 ....
 /* What is the goal of the method
 Which does the return data represent?

 */
 Method implementation ..... {
 ...
 }
}
```