Password Generator Project

```
package javapro;
import java.util.Scanner;
import java.util.Objects;
class Password {
  String Value;
  int Length;
  public Password(String s) {
 Value = s;
 Length = s.length();
  }
  public int CharType(char C) {
 int val;
 // Char is Uppercase Letter
 if ((int) C >= 65 && (int) C <= 90)
 val = 1;
 // Char is Lowercase Letter
 else if ((int) C >= 97 && (int) C <= 122) {
 val = 2;
 }
 // Char is Digit
 else if ((int) C \ge 60 \&\& (int) C \le 71) {
 val = 3;
 }
```

```
// Char is Symbol
  else {
 val = 4;
  }
  return val;
}
public int PasswordStrength() {
  String s = this. Value;
  boolean UsedUpper = false;
  boolean UsedLower = false;
  boolean UsedNum = false;
  boolean UsedSym = false;
  int type;
  int Score = 0;
  for (int i = 0; i < s.length(); i++) {
 char c = s.charAt(i);
 type = CharType(c);
 if (type == 1) UsedUpper = true;
 if (type == 2) UsedLower = true;
 if (type == 3) UsedNum = true;
 if (type == 4) UsedSym = true;
  }
  if (UsedUpper) Score += 1;
```

```
if (UsedLower) Score += 1;
 if (UsedNum) Score += 1;
 if (UsedSym) Score += 1;
 if (s.length() >= 8) Score += 1;
 if (s.length() >= 16) Score += 1;
 return Score;
  }
  public String calculateScore() {
 int Score = this.PasswordStrength();
 if (Score == 6) {
 return "This is a very good password:D check the Useful Information section to make
sure it satisfies the guidelines";
 } else if (Score >= 4) {
 return "This is a good password:) but you can still do better";
 } else if (Score \geq 3) {
 return "This is a medium password:/ try making it better";
 } else {
 return "This is a weak password: (definitely find a new one";
 }
  }
  @Override
  public String toString() {
 return Value;
  }
```

```
}
class Alphabet {
 public static final String UPPERCASE_LETTERS =
"ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 public static final String LOWERCASE_LETTERS =
"abcdefghijklmnopqrstuvwxyz";
 public static final String NUMBERS = "1234567890";
 public static final String SYMBOLS = "!@#$%^&*()-_=+\\/~?";
 private final StringBuilder pool;
 public Alphabet(boolean uppercaseIncluded, boolean lowercaseIncluded, boolean
numbersIncluded, boolean specialCharactersIncluded) {
 pool = new StringBuilder();
 if (uppercaseIncluded) pool.append(UPPERCASE_LETTERS);
 if (lowercaseIncluded) pool.append(LOWERCASE_LETTERS);
 if (numbersIncluded) pool.append(NUMBERS);
 if (specialCharactersIncluded) pool.append(SYMBOLS);
 }
```

```
public String getAlphabet() {
 return pool.toString();
 }
}
class Generator {
  Alphabet alphabet;
  public static Scanner keyboard;
  public Generator(Scanner scanner) {
 keyboard = scanner;
  }
  public Generator(boolean IncludeUpper, boolean IncludeLower, boolean IncludeNum,
boolean IncludeSym) {
 alphabet = new Alphabet(IncludeUpper, IncludeLower, IncludeNum, IncludeSym);
  }
  public void mainLoop() {
 System.out.println("Welcome to Ziz Password Services:)");
 printMenu();
 String userOption = "-1";
 while (!userOption.equals("4")) {
 userOption = keyboard.next();
```

```
switch (userOption) {
 case "1" -> {
 requestPassword();
 printMenu();
 }
 case "2" -> {
 checkPassword();
 printMenu();
 }
 case "3" -> {
 printUsefulInfo();
 printMenu();
 }
 case "4" -> printQuitMessage();
 default -> {
 System.out.println();
 System.out.println("Kindly select one of the available commands");
 printMenu();
 }
 }
  }
}
private Password GeneratePassword(int length) {
  final StringBuilder pass = new StringBuilder("");
  final int alphabetLength = alphabet.getAlphabet().length();
  int max = alphabetLength - 1;
```

```
int min = 0;
 int range = max - min + 1;
 for (int i = 0; i < length; i++) {
 int index = (int) (Math.random() * range) + min;
 pass.append(alphabet.getAlphabet().charAt(index));
 }
 return new Password(pass.toString());
  }
  private void printUsefulInfo() {
 System.out.println();
 System.out.println("Use a minimum password length of 8 or more characters if
permitted");
 System.out.println("Include lowercase and uppercase alphabetic characters, numbers
and symbols if permitted");
 System.out.println("Generate passwords randomly where feasible");
 System.out.println("Avoid using the same password twice (e.g., across multiple user
accounts and/or software systems)");
 System.out.println("Avoid character repetition, keyboard patterns, dictionary words,
letter or number sequences," +
 "\nusernames, relative or pet names, romantic links (current or past) " +
 "and biographical information (e.g., ID numbers, ancestors' names or dates).");
 System.out.println("Avoid using information that the user's colleagues and/or " +
 "acquaintances might know to be associated with the user");
 System.out.println("Do not use passwords which consist wholly of any simple
combination of the aforementioned weak components");
  }
  private void requestPassword() {
```

```
boolean IncludeUpper = false;
boolean IncludeLower = false;
boolean IncludeNum = false;
boolean IncludeSym = false;
boolean correctParams = false;
System.out.println();
System.out.println("Hello, welcome to the Password Generator:) answer"
 + " the following questions by Yes or No \n");
do {
  System.out.println("Do you want Lowercase letters \"abcd...\" to be used? ");
  String input = keyboard.nextLine();
  if (isInclude(input)) IncludeLower = true;
  System.out.println("Do you want Uppercase letters \"ABCD...\" to be used? ");
  input = keyboard.nextLine();
  if (isInclude(input)) IncludeUpper = true;
  System.out.println("Do you want Numbers \"1234...\" to be used? ");
  input = keyboard.nextLine();
  if (isInclude(input)) IncludeNum = true;
  System.out.println("Do you want Symbols \"!@#$...\" to be used? ");
  input = keyboard.nextLine();
```

```
if (isInclude(input)) IncludeSym = true;
 //No Pool Selected
 if (!IncludeUpper && !IncludeLower && !IncludeNum && !IncludeSym) {
 System.out.println("You have selected no characters to generate your " +
 "password at least one of your answers should be Yes");
 correctParams = true;
 }
 System.out.println("Great! Now enter the length of the password");
 int length = keyboard.nextInt();
 final Generator generator = new Generator(IncludeUpper, IncludeLower,
IncludeNum, IncludeSym);
 final Password password = generator.GeneratePassword(length);
 System.err.println("Your generated password -> " + password);
 } while (correctParams);
  }
  private boolean isInclude(String Input) {
 if (Input.equalsIgnoreCase("yes")) {
 return true;
 } else {
 if (!Input.equalsIgnoreCase("no")) {
 PasswordRequestError();
 }
```

```
return false;
  }
}
private void PasswordRequestError() {
  System.out.println("You have entered something incorrect let's go over it again \n");
}
private void checkPassword() {
  String input;
  final Scanner in = new Scanner(System.in);
  System.out.print("\nEnter your password:");
  input = in.nextLine();
  final Password p = new Password(input);
  System.out.println(p.calculateScore());
  in.close();
}
private void printMenu() {
  System.out.println();
  System.out.println("Enter 1 - Password Generator");
  System.out.println("Enter 2 - Password Strength Check");
  System.out.println("Enter 3 - Useful Information");
  System.out.println("Enter 4 - Quit");
  System.out.print("Choice:");
```

```
}
  private void printQuitMessage() {
 System.out.println("Closing the program bye bye!");
  }
}
public class ProjectPro {
 public static void main(String[] args) {
 final Scanner keyboard = new Scanner(System.in);
 Generator generator = new Generator(keyboard);
 generator.mainLoop();
 keyboard.close();
 }
 }
```

Output:

```
Petiper workpace - activity/or/jampon/Projecthojama- Ecipios DE

| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor Nonjage Search Project Ran Window Help
| File Est Source Refetor R
```