Concepts tested by this program

Aggregation,
Passing to and returning objects from methods
ArrayList Structure
Copy Constructor
Create a GUI driver class
Stage
Pane
Event programming
Textfields
Labels
Buttons
Layouts (BorderPane, VBox,HBox)
JOptionPane. showMessageDialog
Read from a file

Deliverables:

Java files (source code)
Word Document with screenshots of test cases
JavaDoc Files

<u>Deliverable format</u>: The above deliverables will be packaged as follows. Two compressed files in the following formats:

LastNameFirstName_Assignment4_Complete.zip, a compressed file containing the following:

Word docuemts
doc [a directory]
file1.html (example)
file2.html (example)
src [a directory]
File1.java (example)
File2.java (example)

LastNameFirstName_Assignment4_Moss.zip, a compressed file containing only the following: File1.java (example)
File2.java (example)

Overview

The *iPic* Theater shows most popular new movies. It keeps a database of movies that contains information about movies and their current week sale. *iPic* Theater also keeps a record of previous week's sale for the <u>SAME</u> movies in a different database to compare sales for two weeks.

Write a Data Element class named *Movie* that holds the data for a movie. There will be a movie *title*, *rate* (*PG*, *PG13*, *R*), *10 viewers review* (numbered 1-5) and the number *of sold tickets* for the current week.

Write a Data Manager Class named *MovieTheater* that holds a list of movies in an <u>ArrayList</u>. It also holds the average of reviews for each movie in a separate <u>ArrayList</u>. **Note that average list is created at the same time when movies list is created**. This class will have methods to load movies information from a file and store it in an Arraylist as well as their average, find the list of movies with highest and lowest reviews and the total sale. It will also have a method to compare current sale for each movie with a previous sale and report the list of movies that their sale has been increased.

Write a GUI class that allows the user to load movies information from a file, show highest and lowest average review, compare sale and find total sale.

Operation

When application starts, user is presented with a GUI to show movies information:

User can select *Load Movie* and select the file containing movies information. The application then displays movies' name, rating, reviews, average reviews and #of sold tickets.

When user selects *High/Low Average*, the list of movies with the highest and lowest average review will be displayed.

When user selects *Compare* and chooses the file containing movies' previous week, the list of movies that their sales has been increase will be displayed.

Total Sale will calculate the total sale.

Exit will exit the application.

Specifications

Data Element -Movie

The class Movie will contain:

- 1. Instance variables for movie title, rating, **an array** of int of 10 viewer's reviews (numbered 1-5) and number of sold tickets.
- 2. Method calAvgReview to calculate and return average of reviews.
- 3. Constructors (a copy constructor and parameterized constructor) and getter and setter methods.

<u>Data Structure</u> – An ArrayList of *Movie* to hold movie information and an array list of *Double* holding the average reviews for each Movie

<u>Data Manager</u> – *MovieTheater*, This class should not have any output functionality (e.g., no GUI-related or printing related functionality), but should take input, operate on the data structure, and return values or set variables that may be accessed with getters. **An instance of this class should be created in the GUI and applicable methods called to execute the program.**

The class *MovieTheater* will contain:

- 1. Instance variables of an ArrrayList of Movie and an ArrayList of Double.
- 2. Method **addMovies** Pass in a parameter of type *Movie*. It will add the movie it to the list of movies. It also saves the average review for each movie in the ArrayList of Double.
- 3. Method **highestAndLowestReview** Returns a string showing the list of movies with the highest and lowest average review.
- 4. Method **compareSales** Pass in an ArrayList of Double, returns a String showing the list of movies which their sale have increased by comparing each movie's sale with the corresponding number in the array list passed in.
- 5. Method **getTotalSale**() returns total number of sale.

You may need additional methods to include in this class.

<u>User Interface</u> – Contains instance variables for **labels and textboxes**, **buttons**... and an instance variable of *MovieTheater*:

- 1. Implements the EventHandler to listen to the GUI buttons.
- 2. When the *Load Movies* button is clicked the movies information is read from a file and displayed in the appropriate text boxes. Use a FileChooser to allow the user to select the file to read from. The file will contain the following information for <u>each</u> movie on a separate line:

Title
Rating
10 user reviews (separated by space)
#of sold tickets

3. When the *High/Low Reviews* button is clicked, a dialog box will show the list of the movies with highest and lowest reviews by calling *highestAndLowestReview()* method from the Data Manager class.

4. When the *Compare* button is clicked, a FileChooser will allow the user to select the file that contains # of sale for the previous week for each movie. This file will have the following format:

Movie Name

#of sold tickets

It will call *compareSales*() of the manager class and will display the list of the movies that have an increase in their sale amount.

- 5. Total Sale button, will set total of sales text box by calling getTotalSale() of the manager class.
- All the buttons except Load *Movies* and *exit* should be disabled at the beginning. Once information is loaded they will be enabled.
- All the text boxes are non-editable.
- Assume that the file format is correct.

File containing movie information:

File containing previous week sale:

When application starts:

When Load Movies is selected:

When High/Low review is selected:

When Compare is selected:

When Total Sale is selected:

Program Grade Sheet Assignment #4

Name	
DOCUMENTATION Javadoc for all user created classes	Total 25 points 7 pts
You have been asked to use an ArrayList for holding Movie information Can you use a regular array instead? What are the Pros and Constyou change your interface to benefit from ArrayList structure? (Include your answer in the word document containing your to	of using ArrayList over an Array? How would 5 pts
Test your application with 3 files having different number of mov Do not exceed 20 movies.	ies. 10 pts
PROGRAMMING Internal class Javadoc documentation (within source code) Description of what each class does Author's Name, @author Methods commented properly using Javadoc documents Description @param, @return	Total 75 points 5 pts
Compiles and Runs without runtime errors or warnings Program user interface Clear to user how to use buttons Output is easy to understand Accuracy	10 pts 3 pts 3 pts
Public tests – files given to you to read data from Private tests – other tests run by the instructor Program Details	10 pts 10 pts
Data Element - Movie 1. Instance variables Title, rate, array of int for reviews, # of 2. Methods: constructors, getters and setters, method to calculate average of reviews	12 pts sold tickets
Data Manager – MovieTheater 1. Instance variables ArrayList of Movies ArrayList of Double	12 pts
2. Methods addMovies, highestAndLowestReview compareSales, getTotalSale	, ',
GUI – MvGui	10 pts
 Uses an object of the MovieTheater Use of arrays to hold text fields Load Movies, High/Low Review, Compare, T implementing EventHandler interface. 	otal Sale and Exit buttons handled by
4. Uses the FileChooser to read from files5. Uses DataManager class (MovieTheater) met6. At the start of the application only Load Mov	

Total 100 pts _____

7. Text fields are non-editable.