

SCSJ 2154 OBJECT ORIENTED PROGRAMMING

FURNITURE SEMESTER 1 2015/2016

Lecturer Name: DR. ZALMIYAH BINTI ZAKARIA

Prepared by:

NO	NAME	MATRIC NO
1	Mardiana binti Abu Hassan	SX140047CSJS04
2	Nur Allyyaa binti Abd Halim	SX140055CSJS04
3	Nur Syuhada binti Zulkifli	SX140104SCSV04
4	Nurul Hidayah binti Anuar	SX140056CSJS04

TABLE OF CONTENT

UMI	Class Diagram	1-4
Class	s Explaination	5
1	. MyFurniture Class	5-6
2	Purchaser Class	7-8
3	. TypeOfFurniture	9
4	. MySofa Class	10-11
5	. MyBedroomSet Class	12-13
6	. MyKidsSet Class	14-15
7	. Comparable Interface	16
8	. ComparableKidsSet Class	16-17
9	Max Class	17
1	0. Member Class	17
1	1. Membership Class.	18
1	2. TestMyFurniture Class	18-23
Sour	ce Code	24
1	. MyFurniture Class	24-25
2	Purchaser Class	26
3	. TypeOfFurniture Class	27-28
4	. MySofa Class	29-30
5	. MyBedroomSet Class	31-32
6	. MyKidsSet Class	33-34
7	. Comparable Interface	35
8	. CompaarableKidsSet Class	36-37
9	. Max Class	38
1	0. Member Class	39
1	1. Membership Class.	40
1	2. TestMyFurniture Class	41-49
Outn	nit	50-57

UML CLASS DIAGRAM

UML CLASS DIAGRAM

MyFurniture Purchaser - type : String - id: final int - dateOfPurchased: java.util.Date - name: final String - numOfType : int - furnitureType : String - furnitureList : Purchaser[] # MyFurniture () # MyFurniture (String, String) + Purchaser (int, String, String) + getType() : String + getName() : String + setType (String): void + getID : int + getDatePurchased (): java.util.Date + getFurnitureType (): String + toString : String + toString: String + addFurnitureList (Purchaser) : void + addFurnitureList (Purchaser) : void + printAllInfo (): void + getDiscount () : double Purchaser TypeOfFurniture - id : final int - id: int - name: final String - name : String - furnitureType : String - numOfType : int - furnitureList : Purchaser[] + TypeOfFurniture (int m,String,String) + Purchaser (int, String, String) + getName (): String + getName() : String + getMemberId (int) : int + getID : int + addFurniture (Purchaser): void + getFurnitureType (): String + getNumOfFurniture (): int + toString : String + printAllInfo (): void + addFurnitureList (Purchaser) : void + listOfFurniture (): void Purchaser **MyFurniture** - id: final int - type : String - name: final String - dateOfPurchased : java.util.Date - furnitureType : String - numOfType : int - furnitureList : Purchaser[] # MyFurniture (String, String) + Purchaser (int, String, String) + getType(): String + getName() : String + setType (String): void + getID : int + getDatePurchased (): java.util.Date + getFurnitureType (): String + toString: String + toString: String + addFurnitureList (Purchaser) : void + addFurnitureList (Purchaser) : void + printAllInfo (): void + getDiscount () : double

UML CLASS DIAGRAM

MySofa

- sofaId : String
- sofaName : Stringdiscount : double
- price : double
- + MySofa()
- + MySofa(double p)
- + MySofa(String id, String name, double price)
- + setPrice() : double
 + listOfSofa() : void
- + readInput(): void
- + toString(): String + mixColor(): void
- + getDiscount(): double

MyFurniture

- type : String
- dateOfPurchased : java.util.Date
- numOfType : int
- furnitureList : Purchaser[]
- # MyFurniture (String, String)
- + getType() : String
- + setType (String): void
- + getDatePurchased (): java.util.Date
- + toString : String
- + addFurnitureList (Purchaser) : void
- + printAllInfo (): void
- + getDiscount (): double

MyBedroomSet

- bedId : String
- bedName : String
- type : String
- price : double
- + MyBedroomSet()
- + MyBedroomSet(double p)
- + MyBedroomSet(String newBedId, String newBedName, double newPrice)
- + getBedName(): String
- + typeOfBedroomType(): String
- + readInput() : void
- + toString(): String
- + showPrice(): void
- + getDiscount(): double

MyFurniture

- type : String
- dateOfPurchased : java.util.Date
- numOfType : int
- furnitureList : Purchaser[]
- # MyFurniture (String, String)
- + getType() : String
- + setType (String): void
- + getDatePurchased (): java.util.Date
- + toString : String
- + addFurnitureList (Purchaser) : void
- + printAllInfo (): void
- + getDiscount (): double

MyKidsSet
- kidsId : String
- furName : String
- price : double
+ MyKidsSet()
+ MyKidsSet(double p)
+ MyKidsSet(String newId, String
newFurName, double newPrice)
+ getPrice() : double
+ typeOfBedroomType() : String
+ mysteryGift() : void
+ showPrice() : String

MyKidsSet
- kidsId : String
- furName : String
- price : double
+ MyKidsSet()
+ MyKidsSet(double p)
+ MyKidsSet(String newId, String
newFurName, double newPrice)
+ getPrice() : double
+ typeOfBedroomType() : String
+ mysteryGift() : void
+ showPrice() : String

Comparable
<interface></interface>
+ compareTo(ComparableKidsSet o)

CLASS EXPLAINATION

1. MyFurniture Class

MyFurniture defined as the superclass for MySofa and MyBedroomSet. MyFurniture models common features of furniture. Both MySofa and MyBedroomSet contains getDiscount() methods to calculate the discount given by the GA Sofa Company. MyFurniture is an abstract class which the discount can be calculated in both MySofa and MyBedroomSet class; getDiscount() method has been defined in MyFurniture class because its implementation depends on the specific price that have been initialized to each furniture type. Such methods are referred to as abstract methods and are denoted using abstract modifier in the method header.

public abstract double getDiscount();

Once the methods has been defined in *MyFurniture*, this class will become an *abstract* class and will be denoted using the *abstract* modifier in the class header:

public abstract class MyFurniture { }

This class declared *type* and *numOfType* as variable which is *type* is from *String* data type while *numOfType* is an *Integer* data type. This class also declare *datePurchased* as variable and used a *Package* from *Date* which it is a class to represent a specific instant in time with millisecond precision when the *Purchaser* bought their furniture. Finally, this class also create an array named *furnitureList* which hold a number of purchaser and there is a one to one relationship (*Association*) between two classes: MyFurniture and Purchaser

Figure 1.0

MyFurniture class have an overloading constructor which the default is protected constructor and protected constructor with two parameter which both are String data type to construct objects with different initial data values. It also has mutator method getType () with String data type that will return value type of furniture. Accessor, setType() is used to set the furniture and cannot return any value. This class is also declare getDatePurchased () method which used a java package called Date which represents a specific instant in time with millisecond precision when is the purchasing is happen. toString () method is used to return a string and display the time of purchase.

addFurnitureList (Purchaser) is showing where the association class relationship between MyFurniture and Purchaser is happen. This method will add the type of furniture that the purchaser wishes to buy.

```
public class MyFurniture {
public void addFurnitureList(Purchaser p1) {
 furnitureList[numOfType]= p1;
 numOfType++;
```

For *printAllInfo* () method, this method will list all type of furniture. This method also called *typeOfFurniture* () method which return String.

```
public void printAllInfo(){
 for(int i = 0;i<numOfType; i++){
 Purchaser s = (Purchaser)furnitureList[i];
 System.out.println((i+1) + ". " +
s.getFurnitureType() );
 }

Output :

1. Sofa Set
2. Bedroom Set
3. Kids Set</pre>
List of Furniture
```

The last method that has been declare in *MyFurniture* class is a double primitive type named *getDiscount* () method. This is an abstract method which is we only declare the method in parent and will define the whole process to calculate discount in their subclass which is MySofa and MyBedroomSet

2. Purchaser Class

Purchaser was built with three two primitive data type in three variables which is *id*, name and furtnitureType. This is a concrete class where it has only one constructor three set of assessor method.

The constructor contains three parameter with String and Integer primitive data type. The three data attributes declare in *Purchaser* class are constants and have been named as *id*, *name* and *furnitureType*. This class also have three accessor mothod which is *getName* () to return String, *getID* () to return Integer and *get furnitureType* () to return String.

Purchaser class has one to one class relationship between MyFurniture and TypeOfFurniture called Association

Figure 1.

```
public class TypeOfFurniture {
 public void addFurniture(Purchaser p1){
 furnitureList[numOfFurniture]=p1;
 numOfFurniture++;

 public void printAllInfo(){
 .
 .
 for(int i = 0;i<numOfFurniture; i++){
 Purchaser s = (Purchaser)furnitureList[i];
 System.out.println((i+1) + ". " + s.getName());
 }
}</pre>
```


Figure 1.2

3. TypeOfFurniture

TypeOfFurnitures is a solid class written with four types of variables with different type of data type. It use String, integer, java Date package and a constant array named furnitureList which is related with *Purchaser*. This class contains a constructor with parameters, an acsessor and another two methods.

The constructor with arguments consist an *Integer* and *String* data type known as *name*, *memberId* and *furnitureList*. Acsessor method which is *getName* (), *getMemberId* and *getNumOfFurniture* should be able to allows the other class to view the content of an attributes.

TypeOfFurniture class has one to one class relationship between *MyFurniture* and *Purchaser*. This type of class relationship known as *Association*.

Method *printAllInfo* () will display all details of the furniture which are using *for looping* to allows the codes can be repeated as long as the *Boolean Expression* is true.

Figure 1.3

```
public class TypeOfFurniture {
 public void addFurniture(Purchaser p1){
 furnitureList[numOfFurniture]=p1;
 numOfFurniture++; }

public void printAllInfo(){
 for(int i = 0;i<numOfFurniture; i++){</pre>
```

```
Purchaser s = (Purchaser)furnitureList[i];
System.out.println((i+1) + ". " + s.getName()); }
```

4. MySofa Class

MySofa was defined as the subclass for MyFurniture written with four types of variables with different type of data type. It contains getDiscount() methods for calculate discount given by the GA Sofa Company. MySofa was an child class of MyFurniture which is since the discount can be calculated in its class; getDiscount() method has been define in MyFurniture class because its implementation depends on the specific price that have been initialize to every furniture type. Such methods are referred to as abstract methods from superclass and are denoted using abstract modifier in the method header.

MySofa class have default constructor and constructor overloading as below:

```
public MySofa()


{
 sofaId = "";
 sofaName = "";
 price = 0.0;
}

public MySofa(double p)

{
 price = p;
}

public MySofa(String id, String name, double price)

{
 sofaId = id;
 sofaName = name;
 price = price;
}
```


The method listOfSofa() is used to display the sofa list name that have been chosen by the buyer.

Method *readInput()* is used to accept user input.

```
public void readInput()
{
 Scanner input = new Scanner(System.in);
 System.out.print("Enter sofa's price : ");
 price = input.nextDouble();
}
```

5. MyBedroomSet Class

MyBedroomSet was defined as the subclass for MyFurniture written with four types of variables with different type of data type. It contains getDiscount() methods for calculate discount given by the GA Sofa Company. MyBedroomSet was an child class of MyFurniture which is since the discount can be calculated in its class; getDiscount() method has been define in MyFurniture class because its implementation depends on the specific price that have been initialize to every furniture type. Such methods are referred to as abstract methods from superclass and are denoted using abstract modifier in the method header.

MyBedroomSet class have default constructor and constructor overloading as below:

MyBedroomSet

- bedId : StringbedName : Stringtype : Stringprice : double
- + MyBedroomSet()
- + MyBedroomSet(double p)
- + MyBedroomSet(String newBedId, String newBedName, double newPrice)
- + getBedName(): String
- $+\ typeOfBedroomType(): String$
- + readInput() : void
 + toString() : String
 + showPrice() : void
 + getDiscount() : double

MyFurniture

- type : String
- dateOfPurchased: java.util.Date
- numOfType : int
- furnitureList : Purchaser[]
- # MyFurniture (String, String)
- + getType() : String
- + setType (String) : void
- + getDatePurchased (): java.util.Date
- + toString : String
- + addFurnitureList (Purchaser) : void
- + printAllInfo (): void
- + getDiscount () : double

6. MyKidsSet Class

MyKidsSet is an abstract class and was a superclass to ComparableKidsSet class. This class was declare three set of data attribute which is kidsId, furName and price where kidsId and furName is a String while price is double.

MyKidsSet class have a few list of methods that have been used such as a constructors, acsessor and the other method that will discuss later. This class also has an implementation by using an *Interface*.

MyKidsSet () is no-argument constructor where all values of the three variables that have been declared is set to default, in which Java will set all of the object's numeric variables to 0 and reference variable to the special value null. This class used constructor with one argument and three argument. This type of constructors known as an Overloading Constructor.

- public MyKidsSet()
- public MyKidsSet(double p)
- public MyKidsSet(String newId, String newFurName, double newPrice)

getPrice () was declared as double return type and also used keyword this which is referred to the current instance of the method.

showPrice () method is able to request input from keyboard by using *Scanner* class that have been provided by Java. Types of choosen kids set and prices will be displayed based on the kid's set id entered using *switch case*.

The *mysteryGift* () method is using a package that have been provided by Java which is JDialog and JOpitonPane. User can choose their sofa set and colors. This method also use constant array to display both sofa and colors.

compareTo () method is an abstract method and was implemented using Comparable Inteface

public abstract int compareTo(ComparableKidsSet o);

7. Comparable Interface

Comparable Interface is an interface for comparing object that have been defined in java.lang. This is accomplished by letting the class for the object implement this interface using the *implements* keyword. The relationship between the class and the interface is known as *interface inheritance*.

```
package furniture;
public interface Comparable {
 public int compareTo(ComparableKidsSet o);
}
```

The compareTo () method determines the order of this object with the specified object o and returns a negative integer, zero or positive integer if this object is less than, equal or more greater than o.

8. <u>ComparableKidsSet Class</u>

Comparable extends MyKidSet implements Comparable as shown below inherits all the contants from the Comparable interface and implements the methods in the interface.

The *compareTo* () method compares the price of the two kids set. An instance of *ComparabeKidsSet* is also an instance of *MyKidsSet* and *Comparable*.

showPrice () method is able to request input from keyboard by using Scanner class that have been provided by Java. Types of choosen kids set and prices will be displayed based on the kid's set id entered using switch case.

9. Max Class

In *Max* class, *o1* is declared as *ComparableKidsSet* and *(Comparable)o1* tells the compiler to cast *o1* into *Comparable* so that the *compareTo* method can be invoked from o1.

10. Member Class

Member is a solid class written with three types of variables with different type of data type. It use String, double and related to a constant *ArrayList* named stud in *TestMyFurniture*. This class contains a constructor with parameters, an accessor and another two methods.

The constructor with arguments consist an *String* and *double* data type known as *name*, *color* and *price*. Accessor method which is *getName* (), *getColor* and *getPrice* should be able to allows the other class to view the content of an attributes.

11. Membership Class

Membership is a solid class written with three types of variables with different type of data type. It use String, double and related to a constant *ArrayList* named ship in *TestMyFurniture*. This class contains a constructor with parameters, an accessor and another two methods.

The constructor with arguments consist a *String* and *double* data type known as *nName*, *nBirth* and *nFee*. Accessor method which is *getName* (), *getBirthday* and *getFees* should be able to allows the other class to view the content of an attributes.

12. <u>TestMyFurniture Class</u>

TestMyFurniture class is the driver application for Furniture Application System. All of methods that have written from all different classes will invoke here.

The *ArrayList* is used in here to store unlimited number of furniture and membership for this system.

```
ArrayList<Member> stud = new ArrayList<>();
ArrayList<Membership> ship = new ArrayList<>();
```

Boolean control is also been used in this system to let the system to called displayMenu () method in both for Member's and Furniture's in which the system will display menu first to let the user choose the menu as long as the boolean control is true. Once the user has chosen their menu, then the chosen menu number will display.

The if – else statement below will execute one group of statement based on user selection. The methods in each if – else statement will be called and the values of the methods will be assigned to the new Member object which is mem1. Finally the ArrayList for Member class will append new furniture in the array. The process is all same for creating new furniture into the specific index and to remove specific index funriture's and finally will displayed it on the table.

```
boolean control = true;
while(control){
 if(userSelection==1){
 System.out.println("*********************************);
 System.out.println("\t\tEnter New Data ");
System.out.println("*******************************);
 Scanner option = new Scanner(System.in);
 System.out.print("How many set of furniture you want to
 add:");
 int op = option.nextInt();
 for(int i = 0; i < op; i++){}
 Member mem1 = input(); //Create new object
 stud.add(mem1); //ArrayList | Append new elements
 }
 }}
 private static Member input() {
 Scanner input = new Scanner(System.in);
 System.out.println("*********************************):
 System.out.println("\t\tEnter your details ");
 System.out.println("*********************************):
 System.out.print("Enter furniture name :");
 String name = input.nextLine();
 System.out.print("Enter color :");
 String color = input.nextLine();
 System.out.print("Enter price :");
 double price = input.nextDouble();
 Member mem = new Member(name, color, price);
 System.out.println();
 return mem;
 }
```

The if – else statement below will execute one group of statement based on user selection. The methods in each if – else statement will be called and the values of the methods will be assigned to the new Membership object which is ship1. Finally the ArrayList for Membership class will append new member in the array. The process is

all same for creating new member into the specific index and to remove specific index member's and finally will displayed it on the table.

```
boolean control = true;
while(control1){
 if(userSelection1==1){
 System.out.println("*********************************);
 System.out.println("\t\tEnter New Data ");
 System.out.println("********************************);
 Scanner option = new Scanner(System.in);
 System.out.print("How many set of furniture you want to
 add:");
 int op = option.nextInt();
 for(int i = 0; i < op; i++){}
 Memberhip ship1 = input1(); //Create new object
 stud.add(mem1); //ArrayList | Append new elements
 }
 }}
 private static Membership input1() {
 Scanner input = new Scanner(System.in);
 System.out.println("*************
 System.out.println("\t\tEnter your details ");
System.out.println("******************************);
 System.out.print("Enter member name :");
 String name = input.nextLine();
 System.out.print("Enter Member Birthday :");
 String color = input.nextLine();
 System.out.print("Enter Member Fees Registration :");
 double price = input.nextDouble();
 Member sh = new Membership(name, birth, fees);
 System.out.println();
 return sh;
 }
 for(int i = 0; i < a; i++){
 Membership ship1 = input1();
 ship.add(ship1);
 }
 }
```

This explanation is about how to manage the chosen furniture by members. *MySofa* and *MyBedroom* will be creating new object while *MyFurniture* will creating new object and pass it by value to *MyBedroomSet* and *MySofa*.

```
MySofa ms1 = new MySofa();
MyBedroomSet b1 = new MyBedroomSet();

MyFurniture object2 = new MyBedroomSet(5000);
MyFurniture object1 = new MySofa(10000);
```

The codes below explain how an association relationship between *Purchaser* and *TypeOfFurniture* is implemented.

```
Purchaser p1 = new Purchaser(001, "Mardiana", "Kids Set");
Purchaser p2 = new Purchaser(002, "Syuhada", "Bedroom Set");
Purchaser p3 = new Purchaser(003, "Allyyaa", "Sofa Set");

TypeOfFurniture s1 = new TypeOfFurniture(001, "Emelda", "Sofa Set");
s1.addFurniture(p3);
s1.addFurniture(p2);
s1.printAllInfo();
```

When invoking *displayMyFurnitureObject* () the method *getDiscount* () *defined* in *MySofa* and *MyBedroomSet* class are used. Method *Overriding* also implemented to override from *MyFurniture* class.

When invoking equalDiscount (object1,object2) the getDiscount () method defined in MySofa and MyBedroomSet class is used for object1.getDiscount. Since the discount given by the company was different, the getDiscount() defined in MyBedroomSet class is used for object2.getDiscount().

```
equalDiscount(object1,object2));
```

The *totalPaid* (*object1*, *object2*) was defined in main used to calculate total between the two price

The *equalDiscount* (*MyFurniture object1*, *MyFurniture object2*) was defined in main and was implemented to get the differentiate between the two price and will return bolean true or false.

This application was used *Comparable Interface* to compare price between to items in KidsSet class. In order to accomplish this, the *Comparable Interface* was defined in the *Comparable* class. The compareTo () method determines the order of this object with the specified object o and return a negative interger, zero or positive integer if this object is less then, equal or greater than o.

```
public interface Comparable {
 public int compareTo(ComparableKidsSet o);
}
```

A generic *max* method was defined in *Max* class to tells the compiler to cast *o1* into *Comparable* so that the *compareTo()* method can be invoked from *o1*.

```
}
else{
 System.out.print("\nYour 2nd item is more cheaper.
 Enjoy!!");
 return o2;
}
}
```

MyFurniture Class

```
/**
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.text.DecimalFormat;
public abstract class MyFurniture {
 private String type;
 final java.util.Date datePurchased;
 private int numOfType;
 private final Purchaser[] furnitureList;
 /** Construct a default furniture object */
 protected MyFurniture() {
 datePurchased = new java.util.Date();
 furnitureList = new Purchaser[5];
 }
 /** Construct a furniture object with the specified type and choice
 * @return
 * @param type
 * @param c
 * @param numOfType
 protected MyFurniture(String type, String c) {
 datePurchased = new java.util.Date();
 this.type = type;
 furnitureList = new Purchaser[5];
 }
 /**Return type
 * @return */
 public String getType() {
 return type;
 /** Set a new type of furniture
 * @param type */
 public void setType(String type) {
 this.type = type;
 /** Get dateCreated
 * @return */
 public java.util.Date getDatePurchased() {
 return datePurchased;
 }
```

```
/** Return a string representation of this object
 @Overidde Annotation*/
 public String toString() {
 return "Purchased on " + datePurchased;
 /** Showing association
 @param p1 */
 public void addFurnitureList(Purchaser p1) {
 furnitureList[numOfType]= p1;
 numOfType++;
 }
 public void printAllInfo(){
 for(int i = 0;i<numOfType; i++){</pre>
 Purchaser s = (Purchaser)furnitureList[i];
 System.out.println((i+1) + ". " + s.getFurnitureType() );
 }
 }
 /** Abstract method getDiscount */
 public abstract double getDiscount();
}
```

Purchaser Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
public class Purchaser {
 private final int id;
 private final String name;
 private String furnitureType;
 public Purchaser (int i, String s, String n){
 id = i;
 name = n;
 furnitureType = s;
 }
 public String getName() {
 return name;
 public int getID() {
 return id;
 }
 public String getFurnitureType(){
 return furnitureType;
 }
}
```

TypeOfFurniture Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
public class TypeOfFurniture {
 private final String name;
 private final int memberId;
 private final Purchaser[] furnitureList;
 private int numOfFurniture;
 public TypeOfFurniture(int m,String n, String j){
 name = n;
 memberId = m;
 furnitureList = new Purchaser[10];
 }
 public String getName(){
 return name;
 }
 public int getMemberId(){
 return memberId;
 }
 public void addFurniture(Purchaser p1){
 furnitureList[numOfFurniture]=p1;
 numOfFurniture++;
 }
 public int getNumOfFurniture(){
 return numOfFurniture;
 public void printAllInfo(){
 System.out.println("\nThis furniture set was taken by : " + name);
 System.out.println(name + " was taken " + numOfFurniture + " set (s).");
 System.out.println("List of furniture(s) taken : ");
 for(int i = 0;i<numOfFurniture; i++){</pre>
 Purchaser s = (Purchaser)furnitureList[i];
 System.out.println((i+1) + ". " + s.getName());
 }
 }
```

MySofa Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.util.Scanner;
import javax.swing.JDialog;
import javax.swing.JOptionPane;
/** Extends MyFurniture Object */
public class MySofa extends MyFurniture {
 private String sofaId;
 private String sofaName;
 private double discount;
 private double price;
 public MySofa()
 {
 sofaId = "";
sofaName = "";
 price = 0.0;
 }
 public MySofa(double p)
 {
 price = p;
 }
 public MySofa(String id, String name, double price)
 sofaId = id;
 sofaName = name;
 price = price;
 }
 public void setPrice(double newPrice)
 {
 price = newPrice;
 }
```

}

```
public void listOfSofa()
{
 JDialog.setDefaultLookAndFeelDecorated(true);
 System.out.print("\n");
 Object[] selectionValues = { "GA233 Lousiana", "GA235 Gorgia", "GA236
 Ottava" };
 String initialSelection = "GA233 Louisiana";
 Object selection = JOptionPane.showInputDialog(null, "Your Favourite Sofa
 Set?", "Your Favourite Sofa Set", JOptionPane.QUESTION_MESSAGE,
 null, selectionValues, initialSelection);
 System.out.println("Your choosen Sofa Set is : " + selection);
public void readInput()
 Scanner input = new Scanner(System.in);
 System.out.print("\nEnter your favourite sofa code : ");
 sofaId = input.nextLine();
 System.out.print("Enter your favourite sofa name : ");
 sofaName = input.nextLine();
 System.out.print("Enter sofa's price : ");
 price = input.nextDouble();
}
@Override
  public String toString() {
 return "Thank You!. Your Purchased Date is on " + datePurchased;
public void mixColor()
 JDialog.setDefaultLookAndFeelDecorated(true);
 System.out.print("\n");
 System.out.print("Ohh wait!!!You can choose your favourite color too!!!");
 Object [] selectionValues = {"Red and Black", "Pink and Turqoise", "Light
 Green and Cream", "Orrange and Light Green"};
 String initialSelection = "Red and Black";
 Object selection = JOptionPane.showInputDialog(null, "Mix and Match",
 "Mix and Match", JOptionPane.QUESTION_MESSAGE, null, selectionValues,
 initialSelection);
 System.out.println("Colour : " + selection);
}
//Abstract
public double getDiscount()
{
 return price -(price*0.10);
}
```

MyBedroomSet Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.util.Scanner;
/** Extends abstract MyFurniture Object */
public class MyBedroomSet extends MyFurniture {
 private String bedId, bedName;
 private String type;
 private double price;
 public MyBedroomSet()
 bedId = "";
 bedName = "";
 price = 0.0;
 }
 public String getBedName()
 {
 return bedName;
 }
 public MyBedroomSet(double p) {
 price = p;
 }
 public MyBedroomSet(String newBedId, String newBedName, double newPrice)
 bedId = newBedId;
 bedName = newBedName;
 price = newPrice;
 }
 //to filter type of bedroom based on user choice
 public String typeOfBedroomType()
 {
 String newType;
 Scanner input = new Scanner(System.in);
 System.out.print("\nEnter your preferred size of bedroom set : SINGLE
 | QUEEN | KING : ");
 newType = input.nextLine();
 switch (newType) //filtering type
 {
 case "SINGLE":
 newType = "G045 Zella Charcoal Set";
```

```
System.out.println("G045 Zella Charcoal Set");
 break;
 case "QUEEN":
 newType = "G046 Exquisite Twin Set";
 System.out.println("G046 Exquisite Twin Set");
 case "KING":
 newType = "G047 Chatham King Set";
 System.out.println("G047 Chatham King Set");
 break;
 default:
 System.out.println("Invalid choice!!");
 System.exit(0);
 }
 return newType;
 }
 public void readInput()
 {
 Scanner input = new Scanner(System.in);
 System.out.print("\nEnter your favourite bedroom code : ");
 bedId = input.nextLine();
 System.out.print("Enter your favourite bedroom set name : ");
 bedName = input.nextLine();
 }
 @Override
 public String toString() {
 return super.toString() + "\nPurchased on :" + datePurchased;
 }
 //@Abstract Method
 public double getDiscount() {
 return price -(price*0.05);
}
```

MyKidsSet Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.util.Scanner;
import javax.swing.JOptionPane;
import javax.swing.JDialog;
public abstract class MyKidsSet {
 private String kidsId, furName;
 private double price;
 public MyKidsSet()
 kidsId = "";
 furName = "";
 price = 0.0;
 public MyKidsSet(double p) {
 price = p;
 public MyKidsSet(String newId, String newFurName, double newPrice)
 {
 kidsId = newId;
 furName = newFurName;
 price = 0.0;
 }
 public double getPrice() {
 return this.price;
 }
 public String showPrice()
 Scanner input = new Scanner(System.in);
 System.out.print("\nPlease enter the kid's set Id : ");
 kidsId = input.nextLine();
 System.out.print("Pease enter the kid's furniture name :");
 furName = input.nextLine();
 switch(kidsId)
 {
 case("IK001"):
 price = 45.00;
 System.out.print("Price is RM :" + price);
 break;
```

```
case("IK002"):
 price = 100.00;
 System.out.print("Price is RM :" + price);
 break;
 case("IK003"):
 price = 250.00;
 System.out.print("Price is RM :" + price);
 case("IK004"):
 price = 150.00;
 System.out.print("Price is RM :" + price);
 break;
 case("IK005"):
 price = 450.00;
 System.out.print("Price is RM :" + price);
 break;
 default:
 System.out.println("Invalid choice!!");
 System.exit(0);
 return kidsId;
 }
 public void mysteryGift()
 JDialog.setDefaultLookAndFeelDecorated(true);
 //using JOptionPane
 System.out.print("\n");
 System.out.print("Congrat's. You're entitled to get a mystery gift from
 us!!!");
 Object [] selectionValues = {"Little Tayo", "Barbie", "Thomas & Friends",
 "Roborcar Poli"};
 String initialSelection = "Key Chain";
 Object selection = JOptionPane.showInputDialog(null, "Mystery Gift",
 "Choose Your Gift", JOptionPane.QUESTION_MESSAGE, null,
 selectionValues, initialSelection);
 System.out.println("\nYou have choose : " + selection);
 }
 /**Has Implementations Using Interface*/
 public abstract int compareTo(ComparableKidsSet o);
}
```

Comparable Interface

```
/**
 * @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
 */
package furniture;
public interface Comparable {
 public int compareTo(ComparableKidsSet o);
}
```

ComparableKidsSet Class

```
/**
 * @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.util.Scanner;
public class ComparableKidsSet extends MyKidsSet implements Comparable {
 private String kidsId, furName;
 private double price;
 public ComparableKidsSet() {}
 /** Construct a ComparableKidsSet with specified properties */
 public ComparableKidsSet(ComparableKidsSet o1) {
 }
 /** Implement the compareTo method to defined in Comparable */
 @Override Annotation
 public int compareTo(ComparableKidsSet o) {
 if(getPrice() > ((ComparableKidsSet)o).getPrice())
 return 1;
 else if(getPrice() < ((ComparableKidsSet)o).getPrice())</pre>
 return -1;
 else
 return 0;
 }
 public String showPrice()
 Scanner input = new Scanner(System.in);
 System.out.print("\nPlease enter the kid's set Id : ");
 kidsId = input.nextLine();
 System.out.print("Pease enter the kid's furniture name :");
 furName = input.nextLine();
 switch(kidsId)
 {
 case("IK001"):
 price = 45.00;
 System.out.printf("Price is RM%.2f ", price);
 case("IK002"):
 price = 100.00;
 System.out.printf("Price is RM%.2f ",price);
```

```
break;
 case("IK003"):
 price = 250.00;
 System.out.printf("Price is RM%.2f ",price);
 break;
 case("IK004"):
 price = 150.00;
 System.out.printf("Price is RM%.2f ", price);
 break;
 case("IK005"):
 price = 450.00;
 System.out.printf("Price is RM%.2f ",price);
 break;
 default:
 System.out.println("Invalid choice!!");
 System.exit(0);
 return kidsId;
 }
}
```

Max Class

```
/**
 * @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
/** Max.java : Find a maximum object */
public class Max {
 /**Return the maximum between two object*/
 public static ComparableKidsSet max(ComparableKidsSet o1,ComparableKidsSet
 if(((ComparableKidsSet)o1).compareTo(o2) > 0){
 System.out.println("\nYour 1st item is more expensive then 2nd item");
 return o1;
 }
 else{
 System.out.print("\nYour 2nd item is more cheaper. Enjoy!!");
 return o2;
 }
 }
}
```

Member Class

```
package furniture;
 *@author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
public class Member {
 private String nName;
 private String nColor;
 private double nprice;
 public Member()
 nName = "";
 nColor = "";
 nprice = 0.0;
 }
 public Member(String name, String color, double price)
 nName = name;
 nColor = color;
 nprice = price;
 public void setName(String n){
 nName = n;
 }
 public String getName()
 return this.nName;
 }
 public String getColor()
 {
 return this.nColor;
 }
 public double getPrice()
 return this.nprice;
}
```

Membership Class

```
*@author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
public class Membership {
 private String nName;
 private String nBirthday;
 private double nFee;
 public Membership()
 nName = "";
 nBirthday = "";
 nFee = 0.0;
 }
 public Membership(String name, String birth, double fees)
 nName = name;
 nBirthday = birth;
 nFee = fees;
 public void setName(String n){
 nName = n;
 }
 public String getName()
 return this.nName;
 }
 public String getBirthday()
 return this.nBirthday;
 }
 public double getFees()
 return this.nFee;
}
```

TestMyFurniture Class

```
* @author myTeam --> MARDIANA | NUR ALLYYAA | NUR SYUHADA | NURUL HIDAYAH
package furniture;
import java.util.ArrayList;
import java.util.Scanner;
import java.text.DecimalFormat;
public class TestMyFurniture {
public static void main(String[] args) {
System.out.print("\n//Mardiana binti Abu
 Hassan\tSX140047CSJS04//////////;;
 System.out.print("\n//Nur Allyyaa binti Abdul
 Halim\tSX140055CSJS04/////////;;
 System.out.print("\n//Nur Syuhadah binti
 Zulkifli\tSX1401047SCSV04//////////");
 System.out.print("\n//Nurul Hidayah binti
 Anuar\tSX140056CSJS04/////////;);
 System.out.print("\n//Application Name :
 Furniture///////////;
System.out.print("\n\n\n");
 //To Display Furniture Menu
 ArrayList<Member> stud = new ArrayList<>();
 boolean control = true;
 while(control){
 int displayMenu = displayMenu();
 int userSelection = userSelection(displayMenu);
 System.out.println("User selects : " + userSelection);
 if(userSelection==1){
 System.out.println("\t\tEnter New Data ");
 System.out.println("***********************************);
 Scanner option = new Scanner(System.in);
 System.out.print("How many set of furniture you want to add: ");
 int op = option.nextInt();
```

```
for(int i = 0; i < op; i++){}
 Member mem1 = input();
 stud.add(mem1);
 }
 else if (userSelection==2){
 Scanner remove = new Scanner(System.in);
 System.out.println("Insert index to remove");
 int rem = remove.nextInt();
 if(rem>stud.size())
 System.out.println("Index out of bound");
 control = false;
 }
 stud.remove(rem);
 }
 else if (userSelection==0){
 control = false;
 else if (userSelection==3){
 Scanner inp = new Scanner(System.in);
 System.out.println("Enter index number: ");
 int index = inp.nextInt();
 Member std = option3();
 stud.add(index, std);
 }
 else if (userSelection==4){
 System.out.println("\nThanks for adding to the directory\n");
 displayTable();
 for (Member stud1 : stud) {
 String a=((Member) stud1).getName();
 String b =((Member) stud1).getColor();
 double c =((Member) stud1).getPrice();
 String format = "%1$-15s%2$-25s%3$-10s\n";
 DecimalFormat deci = new DecimalFormat("0.00");
 System.out.format(format, a, b, deci.format(c));
 }
 }
System.out.println("========="");
 System.out.println("\n");
//End Of Furniture Array List
```

```
********************
//To Display Membership Menu
 *************
ArrayList<Membership> ship = new ArrayList<>();
boolean control1 = true;
while(control1){
 int displayMenu1 = displayMenu1();
 int userSelection1 = userSelection1(displayMenu1);
 System.out.println("User selects : " + userSelection1);
 if(userSelection1==1){
 System.out.println("***********************************);
 System.out.println("\t\tEnter New Membership Details ");
 System.out.println("**********************************);
 Scanner opt = new Scanner(System.in);
 System.out.print("How many members you want to register today: ");
 int a = opt.nextInt();
 for(int i = 0; i < a; i++){
 Membership ship1 = input1();
 ship.add(ship1);
 }
 else if (userSelection1==2){
 Scanner remove = new Scanner(System.in);
 System.out.println("Insert index to remove");
 int rem = remove.nextInt();
 if(rem>ship.size())
 {
 System.out.println("Index out of bound");
 control1 = false;
 ship.remove(rem);
 }
 else if (userSelection1==0){
 control1 = false;
 else if (userSelection1==3){
 Scanner in = new Scanner(System.in);
 System.out.println("Enter index number: ");
 int ind = in.nextInt();
 Membership st = option5();
 ship.add(ind, st);
 }
 else if (userSelection1==4){
 System.out.println("\nThanks for adding to the directory\n");
 displayTable1();
```

```
for (Membership sh1 : ship) {
 String am=((Membership) sh1).getName();
 String bm =((Membership) sh1).getBirthday();
 double cm =((Membership) sh1).getFees();
 String format = \frac{15-15}{2}-25\frac{3}{-10}
 DecimalFormat deci = new DecimalFormat("0.00");
 System.out.format(format, am, bm, deci.format(cm));
 }
 }
System.out.println("========="");
 System.out.println("\n");
//End Of Membership Array
//To Manage Purchaser Details of Purchased Item
 MySofa ms1 = new MySofa();
 MyBedroomSet b1 = new MyBedroomSet();
 /*Abstract*/
 MyFurniture object2 = new MyBedroomSet(5000);
 MyFurniture object1 = new MySofa(10000);
 /** Association*/
 System.out.println();
 System.out.println("TO MANAGE PURCHASER DETAILS OF PURCHASED ITEM");
 System.out.println("Here Is Your Purchaser Details | " + object1.toString());
 System.out.println();
 Purchaser p1 = new Purchaser(001, "Mardiana", "Kids Set");
Purchaser p2 = new Purchaser(002, "Syuhada", "Bedroom Set");
Purchaser p3 = new Purchaser(003, "Allyyaa", "Sofa Set");
 TypeOfFurniture s1 = new TypeOfFurniture(001, "Emelda", "Sofa Set");
 s1.addFurniture(p3);
 s1.addFurniture(p2);
 s1.printAllInfo();
 System.out.println("\n1st Customer | Sofa Set Descriptions");
 ms1.listOfSofa();
 ms1.mixColor();
 /** Abstract Class | To Display Sofa Price After Discount */
 displayMyFurnitureObject(object1);
 System.out.println("\n" +ms1.toString());
 System.out.println();
```

```
System.out.println("\nBedroom Descriptions");
 b1.typeOfBedroomType();
 /** Display Sofa Discount */
 displayMyFurnitureObject(object2);
 System.out.println();
 /**To Check If Both Price Are Same Using Abstract Class */
 System.out.println("\nThe two type of furniture have the same price? " +
 equalDiscount(object1,object2));
 System.out.println();
 System.out.printf("Total Amount Paid is : RM %.2f",
 totalPaid(object1,object2));
 System.out.println("\n2nd Customer | Bedroom Set Descriptions");
 TypeOfFurniture s2 = new TypeOfFurniture(002,"Emir Zafran","Bedroom Set");
 s2.addFurniture(p1);
 s2.printAllInfo();
 s2.listOfFurniture();
 //TODO Interface Implementation | To Find Maximum Price between 2 types of
 kids furniture
 ComparableKidsSet myKids1 = new ComparableKidsSet();
 ComparableKidsSet myKids2 = new ComparableKidsSet();
 myKids1.showPrice();
 System.out.println();
 myKids2.showPrice();
 ComparableKidsSet kids1 = new ComparableKidsSet(myKids1) ;
 ComparableKidsSet kids2 = new ComparableKidsSet(myKids2) ;
 System.out.println();
 System.out.println(Max.max(kids1, kids2));
}
/** A method for comparing the discount of the two MyFurniture Object | Abstract
Class
 * @param object1
 * @param object2
 * @return
public static boolean equalDiscount(MyFurniture object1, MyFurniture object2) {
 return object1.getDiscount() == object2.getDiscount();
}
```

```
public static double totalPaid(MyFurniture object1, MyFurniture object2) {
 return object1.getDiscount() + object2.getDiscount();
}
/** A method for displaying the discount of the two MyFurniture Object */
public static void displayMyFurnitureObject(MyFurniture object) {
 System.out.printf("Total Price After Discount Is RM %.2f ",
 object.getDiscount() );
}
/** Polymorphism through overriding methods : Display Properties of Furniture */
public static void displayObject(MyFurniture object) {
 System.out.println("test " + object.getDatePurchased() + "Type of furniture "
+ object.getType());
 *****************
//To Display Menu Of The Application
 **************
 public static int displayMenu(){
 Scanner selection = new Scanner(System.in);
 System.out.println("========");
 System.out.println( ============= );
System.out.println("GA Sofa Furniture Details");
System.out.println("============");
System.out.println("1 - Add New Furniture");
System.out.println("2 - Remove Furniture");
 System.out.println("3 - Add Furniture to Specific Index");
 System.out.println("4 - Display Furniture Information");
 //System.out.println("5 - Search Data");
 System.out.println("0 - Exit");
 System.out.println("=======");
 System.out.print("Your Selection : ");
 int select = selection.nextInt();
 System.out.println();
 return select;
 }
 public static int userSelection(int displayMenu){
 int a;
 int b = 0;
 a=displayMenu;
 if (a==1){
 System.out.println("1 selected");
 b=1;
 else if (a==2){
 System.out.println("2 selected");
 b=2;
 else if (a==3){
 System.out.println("3 selected");
 b=3;
 else if (a==4){
 System.out.println("4 selected");
 b=4;
 }
```

```
else if (a==5){
 System.out.println("5 selected");
 else if (a==0){
 System.out.println("Exit");
 }
 else
 System.out.println("Error");
 return b;
 }
 //End Furniture Menu
//To Display Membership Menu
public static int displayMenu1(){
 Scanner selection = new Scanner(System.in);
 System.out.println("========");
 System.out.println("GA Sofa Membership Details");
 System.out.println("========");
 System.out.println("1 - Add New Member");
System.out.println("2 - Remove Member");
System.out.println("3 - Add Member to Specific Index");
System.out.println("4 - Display Member's Information");
 System.out.println("0 - Exit");
System.out.println("========");
 System.out.print("Your Selection : ");
 int select = selection.nextInt();
 System.out.println();
 return select;
 }
public static int userSelection1(int displayMenu1){
 int a;
 int b = 0;
 a=displayMenu1;
 if (a==1){
 System.out.println("1 selected");
 b=1;
 else if (a==2){
 System.out.println("2 selected");
 b=2;
 else if (a==3){
 System.out.println("3 selected");
 b=3;
 else if (a==4){
 System.out.println("4 selected");
 b=4;
 else if (a==5){
 System.out.println("5 selected");
 b=5;
 }
```

```
else if (a==0){
 System.out.println("Exit");
 }
 else
 System.out.println("Error");
 return b;
 //End Of Membership Menu
//Display Table For Furniture Type Menu
public static void displayTable(){
System.out.println("==========");
 String format = "%1$-15s%2$-25s%3$-10s\n";
 System.out.format(format, "Furniture's Name", "Furniture's Color", "Furniture
 Price");
System.out.println("========="");
//Display Table For Member's Menu
public static void displayTable1(){
System.out.println("==========");
 String format = "%1$-15s%2$-25s%3$-10s\n";
 System.out.format(format, "Member's Name", "Member's Birthday", "Member's
Fee");
System.out.println("========="");
//To Add New Furniture
private static Member input() {
 Scanner input = new Scanner(System.in);
 System.out.println("**********************************);
 System.out.println("\t\tEnter your details ");
System.out.println("*********************************);
 System.out.print("Enter furniture name :");
 String name = input.nextLine();
 System.out.print("Enter color :");
 String color = input.nextLine();
 System.out.print("Enter price :");
 double price = input.nextDouble();
 Member mem = new Member(name, color, price);
 System.out.println();
 return mem;
}
//To Add New Furniture To Specific Index
private static Member option3() {
 Scanner index = new Scanner(System.in);
 System.out.print("Enter furniture name :");
 String name = index.nextLine();
 System.out.print("Enter color :");
 String color = index.nextLine();
```

```
System.out.print("Enter price :");
 double price = index.nextDouble();
 Member mem2 = new Member(name, color, price);
 System.out.println();
 return mem2;
}
//To Add New Membership
private static Membership input1() {
 Scanner input = new Scanner(System.in);
 System.out.println("***********
 System.out.println("\t\tEnter your details ");
System.out.println("**********************************);
 System.out.print("Enter Member name :");
 String name = input.nextLine();
 System.out.print("Enter Member Birthday :");
 String birth = input.nextLine();
 System.out.print("Enter Member Fees Registration :");
 double fees = input.nextDouble();
 Membership sh = new Membership(name, birth, fees);
 //stud.add(new Member(name,color,price));
 System.out.println();
 return sh;
}
//To Add New Membership To Specific Index
private static Membership option5() {
 Scanner index = new Scanner(System.in);
 System.out.print("Enter Member's name :");
 String name = index.nextLine();
 System.out.print("Enter Member's Birthday :");
 String birth = index.nextLine();
 System.out.print("Enter Member's fee Registration :");
 double fees = index.nextDouble();
 Membership shp = new Membership(name, birth, fees);
 System.out.println();
 return shp;
}
```

OUTPUT

```
//Nur Syuhadah binti Zulkifli
 SX140056CSJS04////////////////
//Nurul Hidayah binti Anuar
_____
GA Sofa Furniture Details
1 - Add New Furniture
2 - Remove Furniture
3 - Add Furniture to Specific Index
4 - Display Furniture Information
0 - Exit
Your Selection : 1
1 selected
User selects: 1
*************
 Enter New Data
***********
How many set of furniture you want to add: 3
************
 Enter your details
************
Enter furniture name :Lousiana
Enter color :Black and Red
Enter price :2500
************
 Enter your details
*************
Enter furniture name :Catham
Enter color :White
Enter price :5500
***********
 Enter your details
*************
Enter furniture name : Rocking Chair
Enter color :White
Enter price :45
```


GA Sofa Furniture Details

- 1 Add New Furniture
- 2 Remove Furniture
- 3 Add Furniture to Specific Index
- 4 Display Furniture Information
- 0 Exit

Your Selection : 4

4 selected User selects : 4

Thanks for adding to the directory

GA Sofa Furniture Details

- 1 Add New Furniture
- 2 Remove Furniture
- 3 Add Furniture to Specific Index
- 4 Display Furniture Information
- 0 Exit

Your Selection : 2

2 selected
User selects : 2

Insert index to remove

1

GA Sofa Furniture Details

- 1 Add New Furniture
- 2 Remove Furniture
- 3 Add Furniture to Specific Index
- 4 Display Furniture Information
- 0 Exit

Your Selection : 4

4 selected User selects : 4

Thanks for adding to the directory

GA Sofa Furniture Details

- 1 Add New Furniture
- 2 Remove Furniture
- 3 Add Furniture to Specific Index
- 4 Display Furniture Information
- 0 Exit

Your Selection : 3

3 selected User selects : 3 Enter index number:

1

Enter furniture name :Ottava

Enter color :White Enter price :4500

GA Sofa Furniture Details

- 1 Add New Furniture
- 2 Remove Furniture
- 3 Add Furniture to Specific Index
- 4 Display Furniture Information
- 0 Exit

Your Selection : 4

4 selected

User selects: 4

Thanks for adding to the directory

Furniture's NameFurniture's Color Furniture Price

Lousiana Black and Red 2500.00 Ottava White 4500.00 Rocking Chair White 45.00

Enter Member name :Hidayah Enter Member Birthday :Sept 92

```
_____
GA Sofa Furniture Details
1 - Add New Furniture
2 - Remove Furniture
3 - Add Furniture to Specific Index
4 - Display Furniture Information
0 - Exit
Your Selection: 0
Exit
User selects: 0
______
GA Sofa Membership Details
1 - Add New Member
2 - Remove Member
3 - Add Member to Specific Index
4 - Display Member's Information
0 - Exit
Your Selection : 1
1 selected
User selects: 1
************
 Enter New Membership Details
************
How many members you want to register today: 4
 Enter your details
************
Enter Member name :Mardiana
Enter Member Birthday : Jan 82
Enter Member Fees Registration :100
************
 Enter your details
*************
Enter Member name :Allyyaa
Enter Member Birthday :Sept 92
Enter Member Fees Registration :120
************
 Enter your details
*************
Enter Member name :Syu
Enter Member Birthday : Jun 90
Enter Member Fees Registration :130
************
 Enter your details
********
```

Enter Member Fees Registration :120

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- 3 Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 4

4 selected

User selects: 4

Thanks for adding to the directory

Member's Name	Member's Birthday	Member's Fee
Mardiana	Jan 82	100.00
Allyyaa	Sept 92	120.00
Syu	Jun 90	130.00
Hidayah	Sept 92	120.00

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- ${\it 3}$ Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 2

2 selected

User selects: 2

Insert index to remove

2

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- 3 Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 4

4 selected

User selects: 4

Thanks for adding to the directory

Member's Name	Member's Birthday	Member's Fee
Mardiana		100.00
Allyyaa	Sept 92	120.00
Hidayah	Sept 92	120.00

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- 3 Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 3

3 selected

User selects: 3 Enter index number:

Enter Member's name :Syuhada Enter Member's Birthday :Jun 92 Enter Member's fee Registration :120

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- 3 Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 4

4 selected

User selects: 4

Thanks for adding to the directory

______ Member's Name Member's Birthday Member's Fee ______ Mardiana Jan 82 100.00 Sept 92 Allyyaa 120.00 Hidayah Sept 92 120.00 Svuhada Jun 92 120.00 _____

GA Sofa Membership Details

- 1 Add New Member
- 2 Remove Member
- 3 Add Member to Specific Index
- 4 Display Member's Information
- 0 Exit

Your Selection : 0

Exit

User selects: 0

TO MANAGE PURCHASER DETAILS OF PURCHASED ITEM
Here Is Your Purchaser Details | Thank You!. Your Purchased Date is on Wed Dec 23
23:04:52 SGT 2015

This furniture set was taken by : Emelda Emelda was taken 2 set (s).

List of furniture(s) taken :

1. Sofa Set

2. Bedroom Set

1st Customer | Sofa Set Descriptions

Your choosen Sofa Set is : GA233 Lousiana

Ohh wait!!!You can choose your favourite color too!!!Colour : Red and Black

Total Price After Discount Is RM 9000.00

Thank You!. Your Purchased Date is on Wed Dec 23 23:04:52 SGT 2015

Bedroom Descriptions

Enter your preferred size of bedroom set : SINGLE | QUEEN | KING : QUEEN

G046 Exquisite Twin Set

Total Price After Discount Is RM 4750.00

The two type of furniture have the same price? false

Total Amount Paid is : RM 13750.00

2nd Customer | Bedroom Set Descriptions

This furniture set was taken by : Emir Zafran Emir Zafran was taken 1 set (s). List of furniture(s) taken :

1. Kids Set

NOTES : Choose 2 type of Kids Set ----->

Hi! Here is the list of furniture that you can choose for your kiddos!! =)

- 1. IK001 Sundvik Rocking Chair
- 2. IK002 Kritter Children Chair
- 3. IK003 Utter Children Table
- 4. IK004 Stuva Children Table
- 5. IK005 Poang Children Arm Chair

Please enter the kid's set Id : IK005

Pease enter the kid's furniture name :Poang Children Arm Chair Price is RM450.00

Please enter the kid's set Id : IK001

Pease enter the kid's furniture name :Sundvik Rocking Chair

Price is RM45.00

Your 2nd item is more cheaper. Enjoy!!furniture.ComparableKidsSet@3249256e