

JAVA SE PROGRAMMING LANGUAGE

Lab Guides

Document Code	25e-BM/HR/HDCV/FSOFT	
Version	1.1	
Effective Date	20/11/2012	

RECORD OF CHANGES

No	Effective Date	Change Description	Reason	Reviewer	Approver
1	01/Oct/2018	Create new	Draft		
2	01/Jun/2019	Update template	Fsoft template	DieuNT1	VinhNV

Contents

Jnit 16: Building Database Applications with JDBC	4
Objectives:	4
Product Architecture:	4
Lab Specifications:	5
Business Rules:	5
Functional Requirements:	5
Screen Designs:	6
Guidelines:	6

ODE: JPL.L.L301

Issue/Revision: x/y

YPE: LONG

OC: 200

DURATION: 120 MINUTES

Unit 16: Building Database Applications with JDBC

Objectives:

- » Understand how to connect to database server and all components of JDBC APIs.
- » How to work with Statement, ResultSet, PrepareStatement, CallableStatement, Stored procedures using INPUT/OUTPUT parametters
- » How to call and execute stored procedures with java program.

Product Architecture:

This application will be developed using following architecture:

- » The domain layer contains objects and logic related to our application.
- » The persistence layer contains data access objects (DAO) that provide services for accessing persistent data. DAO provide 4 basic services referred to as CRUD:
 - ✓ Creaate: save new object data to the database.
 - ✓ Retrieve: find object data in the database and recreate objects. There may be several methods for this service to enable different forms of object lookup.
 - ✓ Update: update data for an object already saved to the database.
 - ✓ Delete: delete object data from the database.

Write a program that simulates the functions of the sales system.

Issue/Revision: x/y

Lab Specifications:

For the hierarchy below, the trainee will create java classes that will implement this class diagram. Your classes should be able to show relationship between the entities.

Create a class called **Bill** with the following information:

- » Five private instance variables: billCode (String), customerName (String), createdDate (String), discount(float), totalPrice(double).
- » Default constructor, getter and setter method. Also overiding toString method().

And a class called **Item** with the following information:

- » Four private instance variables: billCode (String), productName (String), quantity (int), price(double).
- » Default constructor, getter and setter method. Also overiding toString method().

Business Rules:

- » Bill code: start with B letter follows 4 digit numbers (i.e. B0000).
- » One bill will has multiple items and a customer can has several bills.

Functional Requirements:

- a. Create a new bill and save into the database using Stored Procedure (method named boolean saveBill(Bill bill)).
- b. Add one or more item(s) for a bill into the database (method named **boolean** addItems(**final** List<Item> items)).
- c. Display all bills from the database, sorted by created date (method named List<Bill> getAll()).
- d. Display all bills which belongs to a specific customer, sorted by created date (method named List<Bill> findBillsByCustomerName(final String customerName)).
- e. Display all items from a specific bill, sorted by item name using function (method named Bill findBillsByBillCode(final String billCode)).
- f. Delete one or more item(s) from a bill using Stored Procedure (method named boolean deleteItems(final List<Item> items)).

Screen Designs:

```
1. Create new bill
2. Add one or more item(s) into a specific bill
3. Delete one or more item(s) from a bill
4. Display all bills, sorted by created date
5. Display customer's bills, sorted by created date
6. Display items from a specific bill
7. Exit
Enter your choice:
```


Guidelines:

» Step 1. Create a new project named JPL.L.L301_BillManagement

» Step 2. Add mssql-jdbc-7.2.1.jre8.jar to Java build path.

Right click on the project, choose Properties -> Java Build Path -> Add JARs.

» Step 3. Create Source folder named resources with the following property files:

dbConfig.properties file:

```
□ dbConfig.properties □

1driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
2url=jdbc:sqlserver://localhost:1433;databaseName=BillManagement
3userName=sa
4password=12345678
```

» Step 4. Create package fa.training.model that contains classes named Bill class and Item class as follows:

Bill class:

```
 public class Bill implements Serializable {

 private static final long serialVersionUID = 1L;
3.
4.
 private String billCode;
5.
 private String customerName;
6.
 private String createdDate;
7.
 private float discount;
8.
 private double totalPrice;
9.
10.
 public Bill() {
11.
 super();
12.
13.

 public Bill(String billCode, String customerName, String createdDate,

15.
 float discount, double totalPrice) {
16.
 super();
17.
 this.billCode = billCode;
18.
 this.customerName = customerName;
19.
 this.createdDate = createdDate;
 this.discount = discount;
20.
 this.totalPrice = totalPrice;
21.
22.
23.
 // getter and setter
24.
 // overide toString() method
26. }
```

Item class:

```
1. public class Item implements Serializable {
 private static final long serialVersionUID = 1L;
3.
 private String productName;
4.
 private String billCode;
5.
 private int quantity;
 private double price;
6.
7.
8.
 public Item() {
9.
 super();
10.
11.
 public Item(String productName, String billCode, int quantity, double price) {
12.
13.
 super();
14.
 this.productName = productName;
15.
 this.billCode = billCode;
16.
 this.quantity = quantity;
17.
 this.price = price;
 }
18.
19.
20.
 //getter and setter
 // overide toString() method
21.
22. }
```

» Step 5. Create package fa.training.util that contains classes named DBUtils, UserInputUtil and Validator class as follows:

DBUtils class:

```
1. public class DBUtils {
2.
3.
 private static DBUtils instance;
4.
 private Connection connection;
5.
6.
 private DBUtils() {
7.
 Properties properties = new Properties();
8.
9.
10.
 properties.load(
11.
 DBUtils.class.getResourceAsStream("/dbCOnfig.properties"));
12.
13.
 String driver = properties.getProperty("driver");
14.
 String url = properties.getProperty("url");
 String userName = properties.getProperty("userName");
String password = properties.getProperty("password");
15.
16.
17.
18.
 Class.forName(driver);
19.
20.
 connection = DriverManager.getConnection(url, userName, password);
21.
 } catch (ClassNotFoundException | SQLException | IOException e) {
22.
23.
 e.printStackTrace();
24.
25.
 }
26.
 * Get the connection from the instance
27.
28.
 * @return {@link Connection}
29.
30.
31.
 public Connection getConnection() {
32.
 return connection;
33.
34.
35.
36.
 * Create new instance which connects with the database.
37.
 * @return DBUtils
38.
39.
 * @throws SQLException if connection false.
40.
41.
 public static DBUtils getInstance() throws SQLException {
 if (instance == null || instance.getConnection().isClosed()) {
42.
43.
 instance = new DBUtils();
44.
 }
45.
 return instance;
46.
 }
47. }
```

Validator class:

```
1. public class Validator {
2.
 * Check bill code follow the pattern.
3.
4.
 * @method isValidBillCode
5.
 * @param billCode
6.
7.
 * @return true if bill code is valid, else false
8.
9.
 public static boolean isValidBillCode(String billCode) {
10.
 return Pattern.matches("^(B)[0-9]{4}$", billCode);
11.
12. }
```

UserInputUtil class:

```
13. package fa.training.util;
14.
15. import java.util.Scanner;
16. public class UserInputUtil {
17.
18.
 \ ^{*} Get value type integer from console.
19.
20.
 * @method inputTypeInt
21.
 * @param value
22.
23.
24.
 public static int inputTypeInt(String value) {
25.
 int intValue = 0;
26.
 do {
27.
 try {
 intValue = Integer.parseInt(value);
28.
29.
 } catch (Exception e) {
30.
 System.out.println("Please input int value!");
31.
32.
 break;
 } while (true);
33.
 return intValue;
34.
35.
36.
37.
 * Get value type float from console.
38.
39.
 * @method inputTypeFloat
40.
41.
 * @param value
42.
 */
43.
 public static float inputTypeFloat(String value) {
44.
 float floatValue = 0;
45.
 do {
46.
 try {
47.
 floatValue = Float.parseFloat(value);
48.
 } catch (Exception e) {
49.
 System.out.println("Please input float value!");
50.
51.
 break;
52.
 } while (true);
53.
 return floatValue;
54.
55.
56.
57.
 Get value type double from console.
58.
59.
 * @method inputTypeDouble
 * @param value
60.
 */
61.
62.
 public static double inputTypeDouble(String value) {
63.
 double doubleValue = 0;
64.
 do {
65.
 try {
 doubleValue = Double.parseDouble(value);
66.
 } catch (Exception e) {
67.
68.
 System.out.println("Please input double value!");
69.
 break;
70.
 } while (true);
71.
72.
 return doubleValue;
73.
74.
75.
76.
 Get a valid bill code from console.
77.
 * @method checkBillCode
78.
```

```
79.
 * @param scanner
80.
 * @return
81.
82.
 public static String checkBillCode(Scanner scanner) {
83.
 String billCode;
84.
85.
 System.out.println("Enter bill code:");
86.
 billCode = scanner.nextLine();
87.
 while (!Validator.isValidBillCode(billCode)) {
88.
 System.out.println("Invalid bill code: (example: B0000)");
89.
90.
 billCode = scanner.nextLine();
 }
91.
92.
93.
 return billCode;
94.
 }
95.}
```

SQLCommand class:

```
public class SQLCommand {
2.
 public static String BILL_QUERY_FIND_ALL =
3.
 "SELECT *, dbo.udf_ComputeBillTotal(bill_code) AS total_price FROM Bill";
 public static String BILL_QUERY_ADD = "{CALL usp_AddBill(?, ?, ?, ?)}";
4.
 public static String BILL_QUERY_DELETE = "{CALL usp_DeleteBill(?, ?)}";
5.
6.
 public static String BILL_QUERY_FIND_BY_CODE =
 "SELECT *, dbo.udf_ComputeBillTotal(bill_code) AS total_price
7.
 FROM Bill WHERE bill_code=?";
8.
9.
 public static String BILL_QUERY_FIND_BY_CUSTOMER_NAME =
10.
 "SELECT *, dbo.udf_ComputeBillTotal(bill_code) AS total_price
 FROM Bill WHERE customer_name=?";
11.
12.
 public static String ITEM QUERY FIND ALL =
 "SELECT * FROM dbo.udf_FindItemsByBillCode(?)";
13.
14.
 public static String ITEM_QUERY_ADD =
15.
 "INSERT INTO Item(product_name, bill_code, quantity, price) VALUES (?, ?, ?) ";
 public static String ITEM_QUERY_DELETE =
16.
 "DELETE FROM Item WHERE bill_code=? AND product_name=?";
17.
18.
 public static String ITEM_QUERY_FIND_CODE_AND_PRODUCT_NAME =
19.
 "SELECT * FROM Item WHERE bill_code=? AND product_name=?";
20. }
```

Step 6. Create package fa.training.dao that contains BillIDAO, ItemDAO interfaces and classes named BillDAOImpl, ItemDAOImpl class as follows:

BillDAO interface:

```
 package fa.training.dao;

2.
import java.sql.SQLException;
4. import java.util.List;
5.
import fa.training.model.Bill;
7.
8. public interface BillDAO {
9.
10.
 * Execute a query to get all bills from database.
11.
12.
13.
 * @method getAll
14.
 * @return list of bills
 * @throws SQLException
15.
 */
16.
17.
 List<Bill> getAll() throws SQLException;
18.
19.
20.
 * Call a stored procedure to save a bill to database.
21.
 * @method saveBill
22.
 * @param bill
23.
```

```
* @return true if inserts success to database, else false
25.
 * @throws SQLException
26.
27.
 boolean saveBill(Bill bill) throws SQLException;
28.
29.
30.
 * Execute a query to retrieve a bill by its code.
31.
32.
 * @method findBillsByBillCode
 * @param billCode
33.
34.
 * @return bill if found, else null
 * @throws SQLException
35.
 */
36.
 Bill findBillsByBillCode(String billCode) throws SQLException;
37.
38.
39.
40.
 * Execute a query to retrieve bills by its customer name.
41.
 * @method findBillsByCustomerName
42.
 * @param customerName
43.
 * @return list of bills
44.
45.
 * @throws SQLException
 */
46.
47.
 List<Bill> findBillsByCustomerName(String customerName) throws SQLException;
48.
49. }
```

ItemDAO interface:

```
 package fa.training.dao;

2.
import java.sql.SQLException;
import java.util.List;
5.
import fa.training.model.Item;
8. public interface ItemDAO {
9.
10.
11.
 * This method is for saving items to the database, using batch.
12.
 * @method addItems
13.
 * @param items
14.
 * @return true if saves success, else false
15.
 * @throws SQLException
16.
17.
 boolean addItems(List<Item> items) throws SQLException;
18.
19.
20.
21.
 * This method is for deleting items from the database, using batch.
22.
 * @method deleteItems
23.
 * @param items
24.
 * @return true if deletes success, else false
25.
 * @throws SQLException
26.
27.
 */
28.
 boolean deleteItems(List<Item> items) throws SQLException;
29.
30.
 * Execute a query to get all items of a specific bill, using batch.
31.
32.
 * @method getAllByBillCode
33.
 * @param billCode
34.
 * @return list of items
35.
 * @throws SQLException
36.
37.
38.
 List<Item> getAllByBillCode(String billCode) throws SQLException;
39.
```

```
40.
 * Execute a query to check an item was exist or not.
41.
42.
 * @method checkItemExist
43.
44.
 * @param item
 * @return true if exist, else false
45.
46.
 * @throws SQLException
47.
48.
 boolean checkItemExist(Item item) throws SQLException;
49. }
```

BillDaolmpl class:

```
 package fa.training.dao;

2.
3. //Imports
4.
5. /**
 * author <u>Duy</u> Bach.
6.
7.
 * @time 4:04:17 PM
8.
 * @date <u>Jun</u> 16, 2019
9.
10. */
11. public class BillDAOImpl implements BillDAO {
12.
13.
 private Connection connection = null;
14.
 private PreparedStatement preparedStatement = null;
15.
 private CallableStatement caStatement = null;
16.
 private ResultSet results = null;
17.
18.
 @Override
 public List<Bill> getAll() throws SQLException {
19.
 List<Bill> bills = new ArrayList<>();
20.
21.
 Bill bill = null;
22.
 try {
23.
 connection = DBUtils.getInstance().getConnection();
24.
 preparedStatement =
25.
 connection.prepareStatement(SQLCommand.BILL_QUERY_FIND_ALL);
26.
 results = preparedStatement.executeQuery();
27.
 while (results.next()) {
28.
 bill = new Bill();
29.
 bill.setBillCode(results.getString("bill_code").trim());
30.
31.
 bill.setCustomerName(results.getString("customer_name"));
32.
 bill.setCreatedDate(results.getString("created_date"));
33.
 bill.setDiscount(results.getInt("discount"));
 bill.setTotalPrice(results.getDouble("total_price"));
34.
35.
 bills.add(bill);
36.
 }
37.
 } finally {
38.
 try {
39.
 if (connection != null) {
40.
 connection.close();
41.
 if (preparedStatement != null) {
42.
43.
 preparedStatement.close();
44.
 } catch (SQLException e) {
45.
46.
 e.printStackTrace();
47.
 }
48.
49.
 return bills;
50.
51.
52.
53. @Override
54.
 public boolean saveBill(Bill bill)
55.
 throws SQLException {
 boolean check = false;
```

```
try {
58.
 connection = DBUtils.getInstance().getConnection();
59.
 caStatement = connection.prepareCall(SQLCommand.BILL_QUERY_ADD);
60.
 caStatement.setString(1, bill.getBillCode());
61.
62.
 caStatement.setString(2, bill.getCustomerName());
 caStatement.setString(3, bill.getCreatedDate());
63.
64.
 caStatement.setFloat(4, bill.getDiscount());
65.
 caStatement.registerOutParameter(5, Types.INTEGER);
66.
 caStatement.execute();
67.
 if (caStatement.getInt(5) == 1) {
68.
 check = true;
69.
70.
 } finally {
71.
72.
 try {
73.
 if (connection != null) {
74.
 connection.close();
75.
76.
 if (caStatement != null) {
77.
 caStatement.close();
78.
79.
 } catch (SQLException e) {
80.
 e.printStackTrace();
81.
82.
83.
 return check;
84.
 }
85.
 @Override
86.
 public Bill findBillsByBillCode(final String billCode)
87.
88.
 throws SQLException {
89.
 Bill bill = null;
90.
 try {
91.
 connection = DBUtils.getInstance().getConnection();
92.
 preparedStatement =
93.
 connection.prepareStatement(SQLCommand.BILL QUERY FIND BY CODE);
94.
 preparedStatement.setString(1, billCode);
95.
 results = preparedStatement.executeQuery();
 if (results.next()) {
96.
97.
 bill = new Bill();
98.
99.
 bill.setBillCode(results.getString("bill_code").trim());
100.
 bill.setCustomerName(results.getString("customer_name"));
 bill.setCreatedDate(results.getString("created_date"));
101.
102.
 bill.setDiscount(results.getInt("discount"));
103.
 // bill.setTotalPrice(results.getDouble("total_price"));
104.
 finally {
105.
106.
 try
107.
 if (connection != null) {
108.
 connection.close();
109.
 if (preparedStatement != null) {
110.
111.
 preparedStatement.close();
112.
113.
 } catch (SQLException e) {
114.
 e.printStackTrace();
115.
116.
117.
 return bill;
118.
 }
119.
120.
 Execute a query to retrieve bills by its customer name.
121.
122.
123.
 * @method findBillsByCustomerName
124.
 @param customerName
```

```
125.
 * @return list of bills
126.
 * @throws SQLException
127.
128.
 public List<Bill> findBillsByCustomerName(final String customerName)
129.
 throws SQLException {
 List<Bill> bills = new ArrayList<>();
130.
 Bill bill = null;
131.
132.
 try {
133.
 connection = DBUtils.getInstance().getConnection();
134.
 preparedStatement =
135.
 connection.prepareStatement(
136.
 SQLCommand.BILL_QUERY_FIND_BY_CUSTOMER_NAME);
 preparedStatement.setString(1, customerName);
137.
138.
 results = preparedStatement.executeQuery();
139.
 while (results.next()) {
140.
 bill = new Bill();
141.
142.
 bill.setBillCode(results.getString("bill_code").trim());
 bill.setCustomerName(results.getString("customer_name"));
143.
144.
 bill.setCreatedDate(results.getString("created_date"));
145.
 bill.setDiscount(results.getInt("discount"));
146.
 bill.setTotalPrice(results.getDouble("total_price"));
147.
148.
 bills.add(bill);
149.
150.
 finally {
151.
 try
152.
 if (connection != null) {
153.
 connection.close();
154.
 if (preparedStatement != null) {
155.
 preparedStatement.close();
156.
157.
158.
 } catch (SQLException e) {
159.
 e.printStackTrace();
160.
161.
 return bills;
162.
163.
 }
164.
165.
```

ItemDAOImpl class:

```
 package fa.training.dao;

2.
3. // Imports
4.
5. /**
 * author <u>Duy</u> Bach.
6.
7.
 * @time 4:04:50 PM
8.
9.
 * @date Jun 16, 2019
10.
11. public class ItemDAOImpl implements ItemDAO {
12.
 private Connection connection = null;
13.
 private PreparedStatement preparedStatement = null;
14.
 private ResultSet results = null;
15.
16.
 @Override
17.
 public boolean addItems(final List<Item> items) throws SQLException {
18.
19.
 boolean check = false;
20.
 int results[] = null;
21.
 try {
 connection = DBUtils.getInstance().getConnection();
22.
23.
 connection.setAutoCommit(false);
24.
 preparedStatement =
25.
 connection.prepareStatement(SQLCommand.ITEM_QUERY_ADD);
```

```
26.
27.
 items.stream().forEach((item) -> {
28.
 try {
29.
 preparedStatement.setString(1, item.getProductName());
30.
 preparedStatement.setString(2, item.getBillCode().trim());
31.
 preparedStatement.setInt(3, item.getQuantity());
32.
 preparedStatement.setDouble(4, item.getPrice());
33.
34.
 preparedStatement.addBatch();
35.
 } catch (SQLException e) {
36.
 e.printStackTrace();
37.
 }
38.
 });
39.
 results = preparedStatement.executeBatch();
40.
 connection.commit();
41.
 } finally {
42.
 try {
43.
 if (connection != null) {
44.
 connection.close();
45.
 if (preparedStatement != null) {
46.
47.
 preparedStatement.close();
48.
49.
 } catch (SQLException e) {
50.
 e.printStackTrace();
51.
52.
 }
53.
54.
 if (results.length > 0) {
55.
 check = true;
56.
 return check;
57.
58.
 }
59.
60.
 @Override
 public boolean deleteItems(final List<Item> items) throws SQLException {
61.
62.
 boolean check = false;
 int results[] = null;
63.
64.
 try {
 connection = DBUtils.getInstance().getConnection();
65.
 connection.setAutoCommit(false);
66.
67.
 preparedStatement =
 connection.prepareStatement(SQLCommand.ITEM QUERY DELETE);
68.
69.
70.
 items.stream().forEach((item) -> {
71.
 try {
72.
 preparedStatement.setString(1, item.getBillCode());
73.
74.
 preparedStatement.setString(2, item.getProductName());
75.
76.
 preparedStatement.addBatch();
77.
 } catch (SQLException e) {
78.
 e.printStackTrace();
79.
80.
 });
81.
 results = preparedStatement.executeBatch();
82.
 connection.commit();
 } finally {
83.
84.
 try {
85.
 if (connection != null) {
86.
 connection.close();
87.
88.
 if (preparedStatement != null) {
89.
 preparedStatement.close();
90.
 } catch (SQLException e) {
91.
92.
 e.printStackTrace();
93.
```

```
94.
 }
95.
96.
 if (results.length > 0) {
97.
 check = true;
98.
 }
99.
 return check;
100.
 }
101.
102.
 @Override
103.
 public List<Item> getAllByBillCode(String billCode)
104.
 throws SQLException {
105.
 List<Item> items = new ArrayList<>();
106.
 Item item = null;
107.
 try {
108.
 connection = DBUtils.getInstance().getConnection();
109.
 preparedStatement =
110.
 connection.prepareStatement(SQLCommand.ITEM_QUERY_FIND_ALL);
111.
 preparedStatement.setString(1, billCode);
112.
 results = preparedStatement.executeQuery();
 while (results.next()) {
113.
114.
 item = new Item();
115.
116.
 item.setBillCode(results.getString("bill_code"));
117.
 item.setProductName(results.getString("product_name"));
118.
 item.setQuantity(results.getInt("quantity"));
119.
 item.setPrice(results.getDouble("price"));
120.
121.
 items.add(item);
122.
 } finally {
123.
124.
 try {
 if (connection != null) {
125.
126.
 connection.close();
127.
128.
 if (preparedStatement != null) {
129.
 preparedStatement.close();
130.
 } catch (SQLException e) {
131.
132.
 e.printStackTrace();
133.
134.
 return items;
135.
136.
 }
137.
138.
 public boolean checkItemExist(Item item) throws SQLException {
139.
140.
 boolean check = false;
141.
 try {
142.
 connection = DBUtils.getInstance().getConnection();
143.
 preparedStatement =
144.
 connection.prepareStatement(
145.
 SQLCommand.ITEM_QUERY_FIND_CODE_AND_PRODUCT_NAME);
 preparedStatement.setString(1, item.getBillCode());
preparedStatement.setString(2, item.getProductName());
146.
147.
148.
 results = preparedStatement.executeQuery();
 if (results.next()) {
149.
150.
 check = true;
151.
 } finally {
152.
153.
 try
 if (connection != null) {
154.
155.
 connection.close();
156.
157.
 if (preparedStatement != null) {
158.
 preparedStatement.close();
159.
160.
 } catch (SQLException e) {
 e.printStackTrace();
161.
```

```
162. }
163. }
164. return check;
165. }
166.
167. }
```

» Step 7. Create package fa.training.main that contains BillManagement class as follows:

BillManagement class:

```
1. public class BillManagement {
2.
 static BillDAO bilLDAO = new BillDAOImpl();
3.
4.
 static ItemDAO itemDAO = new ItemDAOImpl();
5.
 public static void main(String[] args) {
6.
7.
 Scanner scanner = new Scanner(System.in);
8.
 List<Bill> bills = new ArrayList<>();
9.
 List<Item> items = new ArrayList<>();
 String billCode;
10.
 String loop = "";
11.
12.
 Item item = null;
 String choice = "";
13.
14.
 do {
 getMenu();
15.
16.
 System.out.println("Enter your choice:");
17.
 choice = scanner.nextLine();
18.
19.
 switch (choice) {
20.
 case "1":
 Bill bill = new Bill();
21.
22.
23.
 bill.setBillCode(UserInputUtil.checkBillCode(scanner));
24.
 } while (billDAO.findBillsByBillCode(bill.getBillCode()) != null);
25.
 System.out.println("Enter customer name:");
26.
27.
 bill.setCustomerName(scanner.nextLine());
28.
29.
 System.out.println("Enter discount:");
30.
 bill.setDiscount(UserInputUtil.inputTypeFloat(scanner.nextLine()));
31.
32.
 bill.setCreatedDate(getCurrentDate());
33.
34.
 boolean check = billDAO.saveBill(bill);
35.
 if (check) {
 System.out.println("Saved success!");
36.
37.
38.
 break;
39.
 case "2":
40.
 if (!items.isEmpty()) {
41.
 items.clear();
42.
43.
44.
 billCode = UserInputUtil.checkBillCode(scanner);
45.
 if (billDAO.findBillsByBillCode(billCode) == null) {
46.
 System.out.println("No bill code = " + billCode + " found!");
47.
 } else {
48.
49.
 do {
50.
 item = new Item();
51.
52.
 item.setBillCode(billCode);
53.
54.
 do {
55.
 System.out.println("Enter product name:");
56.
 item.setProductName(scanner.nextLine());
57.
 } while (checkProductExist(items, item.getProductName()));
```

```
58.
59.
 System.out.println("Enter quantity:");
60.
 item.setQuantity(UserInputUtil.inputTypeInt(scanner.nextLine()));
61.
 System.out.println("Enter product price:");
 item.setPrice(UserInputUtil.inputTypeDouble(scanner.nextLine()));
62.
63.
64.
 items.add(item);
65.
 System.out.println("Do you want to continue adding (Y|N)?");
66.
 loop = scanner.nextLine();
} while (loop.charAt(0) == 'Y' || loop.charAt(0) == 'y');
67.
68.
69.
70.
 itemDAO.addItems(items);
71.
72.
 break;
73.
 case "3":
74.
 if (!items.isEmpty()) {
75.
 items.clear();
76.
77.
 loop = "";
78.
 billCode = UserInputUtil.checkBillCode(scanner);
79.
80.
 if (billDAO.findBillsByBillCode(billCode) == null) {
 System.out.println("No bill code = " + billCode + " found!");
81.
82.
 } else {
83.
 do {
84.
 item = new Item();
85.
86.
 item.setBillCode(billCode);
87.
88.
 do {
 System.out.println("Enter product name:");
89.
90.
 item.setProductName(scanner.nextLine());
91.
 } while (checkProductExist(items, item.getProductName()));
92.
 items.add(item);
93.
94.
95.
 System.out.println("Do you want to continue deleting (Y|N)?");
96.
 loop = scanner.nextLine();
 } while (loop.charAt(0) == 'Y' || loop.charAt(0) == 'y');
97.
98.
99.
 itemDAO.deleteItems(items);
100.
101.
 break;
102.
 case "4":
 bills = bilLDAO.getAll();
103.
104.
 if (bills.isEmpty()) {
 System.out.println("No bill found!");
105.
106.
 } else {
107.
 System.out.println("---List of bills---");
108.
 bills.stream().sorted(Comparator.comparing(Bill::getCreatedDate))
109.
110.
 .forEach(System.out::println);
111.
112.
 break;
 case "5":
113.
 System.out.println("Enter customer name:");
114.
115.
 String customerName = scanner.nextLine();
116.
 bills = billDAO.findBillsByCustomerName(customerName);
117.
 if (bills.isEmpty()) {
 System.out.println("No bill found!");
118.
119.
 } else {
120.
 System.out.println("---List of bills---");
121.
122.
 bills.stream().sorted(Comparator.comparing(Bill::getCreatedDate))
123.
 .forEach(System.out::println);
124.
125.
 break;
```

```
126.
 case "6":
127.
 billCode = UserInputUtil.checkBillCode(scanner);
128.
129.
 items = itemDAO.getAllByBillCode(billCode);
130.
131.
 if (items.isEmpty()) {
132.
 System.out.println("No data found!");
 } else {
133.
134.
 System.out.println("---List all items from bill---");
135.
 items.stream().forEach(System.out::println);
136.
137.
 break:
 case "7":
138.
139.
 System.exit(0);
140.
 break;
141.
 default:
142.
 System.out.println("Invalid input!");
143.
 break;
144.
145.
 } while (true);
146.
147.
 }
148.
149.
 public static void getMenu() {
 System.out.println("----Menu----");
System.out.println("1. Create new bill");
150.
151.
 System.out.println("2. Add one or more item(s) into a specific bill");
152.
 System.out.println("3. Delete one or more item(s) from a bill");
153.
 System.out.println("4. Display all bills, sorted by created date");
154.
 System.out.println("5. Display customer's bills,
155.
 sorted by created date");
156.
 System.out.println("6. Display items from a specific bill");
157.
158.
 System.out.println("7. Exit");
159.
160.
161.
162.
 * This method is checked if the product name exist in the list or not
163.
 * @method checkProductExist
164.
 * @param items, productName
165.
166.
 * @return true if product name is exist, otherwise false
167.
168.
 private static boolean checkProductExist(final List<Item> items,
169.
 final String productName) {
170.
 boolean check = items.stream()
171.
 .anyMatch((Item item) ->
172.
 productName.equals(item.getProductName()));
173.
 return check;
174.
175.
176.
 public static String getCurrentDate() {
177.
 SimpleDateFormat format = new SimpleDateFormat("yyyy-MM-dd");
178.
 return format.format(new Date());
179.
 }
180.
 }
```

----oOo-----

THE END