

References

- [1] Ceylon Electricity Board, “Statistical Digest 2015”, pp 2
- [2] Roy Billinton and Ronald N. Allan, “Reliability Evaluation of Engineering Systems: Concepts and Techniques”, Springer (first published January 1st 1983), Second Edition, 1992.
- [3] Charles R. Heising, “Reliability and Availability Comparison of common Low-Voltage Industrial Power Distribution Systems”, IEEE Transaction on Industry and General Applications, Vol. IGA-6. No. 5, September/October 1970, pp 416-424.
- [4] J. ALACCHI, “Reliability Considerations in Cement Plant Power Distribution, IEEE Transaction on Industry Applications, Vol. IA-15, No. 2, March/April 1979.
- [5] E. N. Dialynas, R. N. Allan, “Local Generating Facilities in the Reliability Evaluation of Power Distribution Systems”, 86 WM 058-2, November 1986, pp.62-67
- [6] R. C. Settembrini , J. R. Fisher, N. E. Hudak, “Reliability and Quality Comparison of Electric Power Distribution Systems”, IEEE transaction on Power System, Vol. 1, pp – 704-712
- [7] Ron Allan and Roy Billinton, “Power system reliability and its assessment: Part 3 Distribution systems and economic considerations”, IEEE Power Engineering Journal, pp 185-192
- [8] Yifan Tang, “Power Distribution System Planning with Reliability Modeling and Optimization, IEEE Transactions on Power Systems, Vol. 11, No. 1, February 1996, pp -181-189
- [9] T. Lantharthong, N. Phanthuna, “Techniques for Reliability Evaluation in Distribution System Planning”, International Journal of Electrical, Computer, Energetic, Electronic and Communication Engineering Vol:6, No:4, 2012
- [10] C.Bhargava1, P.S.R Murty2, P.Sreevani3, “Reliability Assessment of Radial distribution system incorporating weather effects”, International Journal of Engineering Research and Development, Volume 6, Issue 7, April 2013, PP. 45-51)
- [11] Kehinde Olusuyi, Ayodele Sunday Oluwole, Temitope Adefarati, Adedayo

- Kayode Babarinde, “A fault analysis of 11kv distribution system (a case study of Edo Ekiti electrical power distribution district), American Journal of Electrical Power and Energy Systems 2014, vol. 3, pp 27-36.
- [12] J. Manikya Rao, P.V.N. Prasad2 and G. Tulasi Ram Das, “Customer Outage Cost Evaluation in Electric Power System”, Vol. 5, August 201, pp. 88- 96.
 - [13] Salem Elsaiah, Mohammed Benidris and Joydeep Mitra, “Reliability Improvement of Power Distribution System Through Feeder Reconfiguration”, IEEE transaction PMAPS, Vol. 1, pp 978-984, 2014.
 - [14] Salman Kahrobaee, Sohrab Asgarpoor, “Reliability Assessment for Smart Grid and Future Power Distribution Systems”, IEEE Conference on Technologies for Sustainability (Sus tech), pp 160-164
 - [15] Ceylon Electricity Board, “ Standard Construction Rate 2016”, a CEB internal publication
 - [16] Ceylon Electricity Board, “Breakdown Reregister for Consumer Service Center”, Homagama Consumer Service Center
 - [17] Stewart Venit, “Introduction to Programming: Concepts and Design”, Scott Jones, California, USA
 - [18] B. A. Forouzan, “ Data Communications and Networking”, 4th edition, Mc Graw Hill Education India Pvt Ltd.

Appendix I: Software Coding

```
/*
 * To change this license header, choose License Headers in Project Properties.
 * To change this template file, choose Tools | Templates
 * and open the template in the editor.
 */
package ceb;

import static com.sun.corba.se.spi.presentation.rmi.StubAdapter.request;
import connection.DB;
import java.sql.ResultSet;
import java.sql.Statement;
import javax.swing.JOptionPane;
import pages.userAccount;

public class login extends javax.swing.JFrame {


 /**
 * Creates new form login
 */
 public login() {
 initComponents();
 }

 /**
 * This method is called from within the constructor to initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is always
 * regenerated by the Form Editor.
 */
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
 private void initComponents() {

 jPanel1 = new javax.swing.JPanel();
 jPanel2 = new javax.swing.JPanel();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();
 jLabel3 = new javax.swing.JLabel();
 txtuserid = new javax.swing.JTextField();
 jLabel4 = new javax.swing.JLabel();
 txtpw = new javax.swing.JPasswordField();
 jButton1 = new javax.swing.JButton();
 jLabel6 = new javax.swing.JLabel();
 jComboBox1 = new javax.swing.JComboBox();
 jButton2 = new javax.swing.JButton();

 setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
 setUndecorated(true);

 jPanel1.setBackground(new java.awt.Color(255, 255, 255));
 
```


```

jPanel2.setBackground(new java.awt.Color(102, 0, 153));

jLabel1.setFont(new java.awt.Font("Tahoma", 1, 18)); // NOI18N
jLabel1.setForeground(new java.awt.Color(255, 255, 255));
jLabel1.setText("Login");

javax.swing.GroupLayout jPanel2Layout = new javax.swing.GroupLayout(jPanel2);
jPanel2.setLayout(jPanel2Layout);
jPanel2Layout.setHorizontalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(175, 175, 175)
 .addComponent(jLabel1)
 .addGap(Short.MAX_VALUE))
);
jPanel2Layout.setVerticalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(20, 20, 20)
 .addComponent(jLabel1)
 .addGap(22, Short.MAX_VALUE))
);
jLabel2.setIcon(new javax.swing.ImageIcon(getClass().getResource("/icon/users.png"))); // NOI18N

jLabel3.setText("User ID");

jLabel4.setText("Password");

txtpw.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 txtpwActionPerformed(evt);
 }
});

jButton1.setText("Login");
jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
});

jLabel6.setText("User Type");

jComboBox1.setModel(new javax.swing.DefaultComboBoxModel(new String[] { "user", "admin", "super admin" }));

jButton2.setText("cancel");
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {

```

```

 jButton2ActionPerformed(evt);
 }
});

javax.swing.GroupLayout jPanel1Layout = new javax.swing.GroupLayout(jPanel1);
jPanel1.setLayout(jPanel1Layout);
jPanel1Layout.setHorizontalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jPanel2, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.TRAILING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jButton2)
 .addComponent(jButton1)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(20, 20, 20)
 .addComponent(jLabel2)
 .addGap(PreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED))
 .addComponent(jLabel1)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(24, 24, 24)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel3)
 .addComponent(jLabel4)))
 .addGap(Gap(24, 24, 24)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(21, 21, 21)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel6)
 .addGap(Gap(21, 21, 21)))))))
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING, false)
 .addComponent(jComboBox1, 0, 185, Short.MAX_VALUE)
 .addComponent(txtuserid)
 .addComponent(txtpw)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(ContainerGap(18, Short.MAX_VALUE)))
);
jPanel1Layout.setVerticalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jPanel2, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(PreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 22,
 Short.MAX_VALUE))
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(20, 20, 20)
 .addComponent(jLabel2)
 .addComponent(jLabel1)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(24, 24, 24)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel3)
 .addComponent(jLabel4)))
 .addGap(Gap(24, 24, 24)))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGap(21, 21, 21)))))))
);

```

```

.addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel6)
 .addComponent(jComboBox1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)

.addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel3)
 .addComponent(txtuserid, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)

.addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel4)
 .addComponent(txtpw, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addComponent(jLabel2))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED)
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jButton1)
 .addComponent(jButton2))
 .addContainerGap())
);

javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jPanel1,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
);
layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jPanel1, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGap(20, 20, 20))
);
pack();
setLocationRelativeTo(null);
}// </editor-fold>

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 String type = jComboBox1.getSelectedItem().toString();

 if (type == "user") {
 uderlogin();
 }
 if (type == "admin") {

```

```

 uderlogin();
 }
}

private void txtpwActionPerformed(java.awt.event.ActionEvent evt) {
 String type = jComboBox1.getSelectedItem().toString();

 if (type == "user") {
 uderlogin();
 }
 if (type == "admin") {
 uderlogin();
 }
}

private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
 this.dispose();
}


```

```

/* Create and display the form */
java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new login().setVisible(true);
 }
});

// Variables declaration - do not modify
public static javax.swing.JButton jButton1;
public static javax.swing.JButton jButton2;
public static javax.swing.JComboBox jComboBox1;
public static javax.swing.JLabel jLabel1;
public static javax.swing.JLabel jLabel2;
public static javax.swing.JLabel jLabel3;
public static javax.swing.JLabel jLabel4;
public static javax.swing.JLabel jLabel6;
public static javax.swing.JPanel jPanel1;
public static javax.swing.JPanel jPanel2;
public static javax.swing.JPasswordField txtpw;
public static javax.swing.JTextField txtuserid;
// End of variables declaration

void uderlogin() {
 String userid = txtuserid.getText();
 String pw = new String(txtpw.getPassword());

 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `user` WHERE `user_id`='"
 + userid + " and `password`='"
 + pw + "'");
 if (rs.next()) {
 this.dispose();
 home h = new home();
 h.jLabel7.setText(rs.getString("user_id"));
 String x = rs.getString("user_id");

 h.setVisible(true);
 } else {
 JOptionPane.showMessageDialog(this, "password and user id not matching");
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
}
}

```

CEB.java

```
/*
 * To change this license header, choose License Headers in Project Properties.
 * To change this template file, choose Tools | Templates
 * and open the template in the editor.
 */

package ceb;

/**
 *
 * @author MyLaptop
 */
public class CEB {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // TODO code application logic here
 }

}
```

UserDetails.java

```
/*
 * To change this license header, choose License Headers in Project Properties.
 * To change this template file, choose Tools | Templates
 * and open the template in the editor.
 */

package ceb;

/**
 *
 * @author MyLaptop
 */
public class userDetails {
 public userDetails(String userid) {

 }
}
```

Connection

```
DB.Java
/*
```

```
* To change this license header, choose License Headers in Project Properties.
* To change this template file, choose Tools | Templates
* and open the template in the editor.
*/
package connection;


import java.sql.Connection;
import java.sql.DriverManager;

/**
 *
 * @author MyLaptop
 */
public class DB {
 static Connection c;

 public static Connection getcon() throws Exception {
 if (c == null) {
 Class.forName("com.mysql.jdbc.Driver");
 c = DriverManager.getConnection("jdbc:mysql://localhost/ceb", "root", "");
 }
 return c;
 }
}
```

```
/*
* To change this license header, choose License Headers in Project Properties.
* To change this template file, choose Tools | Templates
* and open the template in the editor.
*/
package ceb;

import Report.time_report;
import Report.top_most_feeder;
import Report.top_most_grid;
import Report.top_most_section;
import Report.top_most_sin;
import connection.DB;
import java.sql.ResultSet;
import java.sql.Statement;
import pages.CSC;
import pages.add_item;
import pages.areas;
import pages.breakdownIsuarUpdate;
import pages.breakdown_issues;
import pages.breakdown_reason;
import pages.breakdown_type;
import pages.create_resons;
```


```

import pages.distribution_substation;
import pages.feeder_details;
import pages.grid_details;
import pages.kva_types;
import pages.load_reading_data;
import pages.lvlineDetails;
import pages.newbreakdown_details;
import pages.provinces;
import pages.region;
import pages.section_details;
import pages.update_breakdown;
import pages.user;
import pages.userAccount;
import pages.zone_details;

/**
 *
 * @author MyLaptop
 */
public class home extends javax.swing.JFrame {

 /**
 * Creates new form home
 */
 public home() {
 initComponents();
 }

 /**
 * This method is called from within the constructor to initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is always
 * regenerated by the Form Editor.
 */
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
 private void initComponents() {

 jDesktopPane1 = new javax.swing.JDesktopPane();
 jPanel1 = new javax.swing.JPanel();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();
 jButton6 = new javax.swing.JButton();
 jLabel7 = new javax.swing.JLabel();
 jLabel8 = new javax.swing.JLabel();
 jButton7 = new javax.swing.JButton();
 jPanel2 = new javax.swing.JPanel();
 jButton1 = new javax.swing.JButton();
 jLabel3 = new javax.swing.JLabel();
 jButton2 = new javax.swing.JButton();
 jLabel4 = new javax.swing.JLabel();
 }
}

```

```

jLabel5 = new javax.swing.JLabel();
jButton3 = new javax.swing.JButton();
jButton4 = new javax.swing.JButton();
jLabel6 = new javax.swing.JLabel();
jButton5 = new javax.swing.JButton();
jMenuBar1 = new javax.swing.JMenuBar();
jMenu1 = new javax.swing.JMenu();
jMenu5 = new javax.swing.JMenu();
jMenuItem4 = new javax.swing.JMenuItem();
jMenuItem5 = new javax.swing.JMenuItem();
jMenuItem6 = new javax.swing.JMenuItem();
jMenuItem7 = new javax.swing.JMenuItem();
jMenuItem8 = new javax.swing.JMenuItem();
jMenuItem20 = new javax.swing.JMenuItem();
jMenu6 = new javax.swing.JMenu();
jMenuItem1 = new javax.swing.JMenuItem();
jMenuItem23 = new javax.swing.JMenuItem();
jMenuItem3 = new javax.swing.JMenuItem();
jMenuItem9 = new javax.swing.JMenuItem();
jMenuItem10 = new javax.swing.JMenuItem();
jMenuItem11 = new javax.swing.JMenuItem();
jMenuItem12 = new javax.swing.JMenuItem();
jMenuItem17 = new javax.swing.JMenuItem();
jMenuItem18 = new javax.swing.JMenuItem();
jMenu2 = new javax.swing.JMenu();
jMenu7 = new javax.swing.JMenu();
jMenuItem13 = new javax.swing.JMenuItem();
jMenuItem14 = new javax.swing.JMenuItem();
jMenu8 = new javax.swing.JMenu();
jMenuItem15 = new javax.swing.JMenuItem();
jMenuItem16 = new javax.swing.JMenuItem();
jMenuItem21 = new javax.swing.JMenuItem();
jMenuItem27 = new javax.swing.JMenuItem();
jMenu3 = new javax.swing.JMenu();
jMenuItem19 = new javax.swing.JMenuItem();
jMenuItem24 = new javax.swing.JMenuItem();
jMenuItem25 = new javax.swing.JMenuItem();
jMenuItem26 = new javax.swing.JMenuItem();
jMenuItem22 = new javax.swing.JMenuItem();

setDefaultCloseOperation(javax.swing.WindowConstants.DISPOSE_ON_CLOSE);
setMinimumSize(null);

jDesktopPane1.setLayout(new org.netbeans.lib.awtextra.AbsoluteLayout());

jPanel1.setBackground(new java.awt.Color(255, 255, 255));

jLabel1.setFont(new java.awt.Font("Tahoma", 0, 18)); // NOI18N
jLabel1.setForeground(new java.awt.Color(51, 51, 51));
jLabel1.setText("Ceylon Electricity Board");

```

```

jLabel2.setFont(new java.awt.Font("Tahoma", 1, 24)); // NOI18N
jLabel2.setForeground(new java.awt.Color(102, 102, 102));
jLabel2.setText("Faults Analysis and Reliability Monitoring System");

jButton6.setText("My Account");
jButton6.setContentAreaFilled(false);
jButton6.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton6ActionPerformed(evt);
 }
});

jLabel7.setText("jLabel7");

jLabel8.setText("User ID");

jButton7.setText("Log out");
jButton7.setContentAreaFilled(false);
jButton7.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton7ActionPerformed(evt);
 }
});

javax.swing.GroupLayout jPanel1Layout = new javax.swing.GroupLayout(jPanel1);
jPanel1.setLayout(jPanel1Layout);
jPanel1Layout.setHorizontalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addContainerGap()
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel8)
 .addGap(32, 32, 32)
 .addComponent(jLabel7)
 .addGap(45, 45, 45)
 .addComponent(jButton6)
 .addGap(50, 50, 50))
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel2)
 .addComponent(jLabel1))
 .addGap(48, 48, 48)))
 .addContainerGap())
);
jPanel1Layout.setVerticalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addContainerGap()
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel8)
 .addComponent(jLabel7)
 .addComponent(jButton6)
 .addComponent(jLabel2)
 .addComponent(jLabel1)))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 48, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel2)
 .addComponent(jLabel1)))
 .addContainerGap())
);

```

```

.addGroup(javax.swing.GroupLayout.Alignment.TRAILING, jPanel1Layout.createSequentialGroup()
 .addContainerGap()
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jButton6)
 .addComponent(jLabel7)
 .addComponent(jLabel8)
 .addComponent(jButton7))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 570,
Short.MAX_VALUE)
 .addComponent(jLabel2)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel1)
 .addGap(19, 19, 19))
);
jDesktopPane1.add(jPanel1, new org.netbeans.lib.awtextra.AbsoluteConstraints(170, 0, 1240, 680));

jPanel2.setBackground(new java.awt.Color(153, 0, 153));

jButton1.setIcon(new javax.swing.ImageIcon(getClass().getResource("/icon/new_breakdown.png")));
// NOI18N
jButton1.setContentAreaFilled(false);
jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
});
jLabel3.setForeground(new java.awt.Color(255, 255, 255));
jLabel3.setText("New Breakdown");

jButton2.setIcon(new javax.swing.ImageIcon(getClass().getResource("/icon/new-breakdown-
issur.png"))); // NOI18N
jButton2.setContentAreaFilled(false);
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton2ActionPerformed(evt);
 }
});
jLabel4.setForeground(new java.awt.Color(255, 255, 255));
jLabel4.setText("New Breakdown Issues");

jLabel5.setForeground(new java.awt.Color(255, 255, 255));
jLabel5.setText("Breakdown Restore");

jButton3.setIcon(new
javax.swing.ImageIcon(getClass().getResource("/icon/breakdown_reson.png"))); // NOI18N
jButton3.setContentAreaFilled(false);
jButton3.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {

```

```

 jButton3ActionPerformed(evt);
 }
});

jButton4.setIcon(new javax.swing.ImageIcon(getClass().getResource("/icon/user.png"))); // NOI18N
jButton4.setContentAreaFilled(false);
jButton4.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton4ActionPerformed(evt);
 }
});
};

jLabel6.setForeground(new java.awt.Color(255, 255, 255));
jLabel6.setText("User Create");

jButton5.setIcon(new javax.swing.ImageIcon(getClass().getResource("/icon/logout.png"))); // NOI18N
jButton5.setContentAreaFilled(false);
jButton5.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton5ActionPerformed(evt);
 }
});
};

javax.swing.GroupLayout jPanel2Layout = new javax.swing.GroupLayout(jPanel2);
jPanel2.setLayout(jPanel2Layout);
jPanel2Layout.setHorizontalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(15, 15, 15)
 .addGroup(jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addComponent(jLabel5, javax.swing.GroupLayout.DEFAULT_SIZE, 155, Short.MAX_VALUE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGroup(jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addComponent(jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addComponent(jLabel5, javax.swing.GroupLayout.PREFERRED_SIZE, 100, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(31, 31, 31))
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(140, 140, 140)
 .addComponent(jLabel4, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGap(140, 140, 140)
 .addComponent(jButton1, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(60, 60, 60)
 .addComponent(jButton2, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(60, 60, 60)
 .addComponent(jButton3, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(50, 50, 50)
 .addGroup(jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jPanel2Layout.createSequentialGroup()
 .addComponent(jLabel4, javax.swing.GroupLayout.PREFERRED_SIZE, 140, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(140, 140, 140)
 .addComponent(jButton1, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addComponent(jPanel2Layout.createSequentialGroup()
 .addComponent(jLabel2, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(60, 60, 60)
 .addComponent(jLabel3, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addComponent(jPanel2Layout.createSequentialGroup()
 .addComponent(jLabel1, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(60, 60, 60)
 .addComponent(jLabel5, javax.swing.GroupLayout.PREFERRED_SIZE, 60, javax.swing.GroupLayout.PREFERRED_SIZE)))))))
 .addContainerGap())
);

```

```

 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE))
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(49, 49, 49)
 .addGroup(jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel6, javax.swing.GroupLayout.PREFERRED_SIZE, 72,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jButton4, javax.swing.GroupLayout.PREFERRED_SIZE, 60,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jButton5, javax.swing.GroupLayout.PREFERRED_SIZE, 60,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGap(0, 0, Short.MAX_VALUE))
 );
 jPanel2Layout.setVerticalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addGap(60, 60, 60)
 .addComponent(jButton1, javax.swing.GroupLayout.PREFERRED_SIZE, 50,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED)
 .addComponent(jLabel3)
 .addGap(45, 45, 45)
 .addComponent(jButton2, javax.swing.GroupLayout.PREFERRED_SIZE, 50,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jLabel4, javax.swing.GroupLayout.PREFERRED_SIZE, 20,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(42, 42, 42)
 .addComponent(jButton3, javax.swing.GroupLayout.PREFERRED_SIZE, 50,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jLabel5, javax.swing.GroupLayout.PREFERRED_SIZE, 20,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(38, 38, 38)
 .addComponent(jButton4, javax.swing.GroupLayout.PREFERRED_SIZE, 50,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel6, javax.swing.GroupLayout.PREFERRED_SIZE, 20,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 50,
 Short.MAX_VALUE)
 .addComponent(jButton5, javax.swing.GroupLayout.PREFERRED_SIZE, 50,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(68, 68, 68))
 );
 }

 jDesktopPane1.add(jPanel2, new org.netbeans.lib.awtextra.AbsoluteConstraints(0, 0, 170, 680));

 jMenuBar1.setBackground(new java.awt.Color(153, 0, 153));
 jMenuBar1.setForeground(new java.awt.Color(255, 255, 255));

 jMenu1.setText("Data");
}

```

```

jMenu1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenu1ActionPerformed(evt);
 }
});

jMenu5.setText("Master Details");
jMenu5.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenu5ActionPerformed(evt);
 }
});

jMenuItem4.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_R,
java.awt.event.InputEvent.ALT_MASK));
jMenuItem4.setText("Region");
jMenuItem4.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem4ActionPerformed(evt);
 }
});
jMenu5.add(jMenuItem4);

jMenuItem5.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_P,
java.awt.event.InputEvent.ALT_MASK));
jMenuItem5.setText("Provinces");
jMenuItem5.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem5ActionPerformed(evt);
 }
});
jMenu5.add(jMenuItem5);

jMenuItem6.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_A,
java.awt.event.InputEvent.ALT_MASK));
jMenuItem6.setText("Areas");
jMenuItem6.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem6ActionPerformed(evt);
 }
});
jMenu5.add(jMenuItem6);

jMenuItem7.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_C,
java.awt.event.InputEvent.ALT_MASK));
jMenuItem7.setText("CSC");
jMenuItem7.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem7ActionPerformed(evt);
 }
});

```

```

jMenuItem5.add(jMenuItem7);

jMenuItem8.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_U,
java.awt.event.InputEvent.ALT_MASK));
jMenuItem8.setText("Users");
jMenuItem8.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem8ActionPerformed(evt);
 }
});
jMenuItem5.add(jMenuItem8);

jMenuItem20.setText("Metirial Item");
jMenuItem20.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem20ActionPerformed(evt);
 }
});
jMenuItem5.add(jMenuItem20);

jMenu1.add(jMenuItem5);

jMenu6.setText("Breakdown Details");

jMenuItem1.setText("Breakdown type");
jMenuItem1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem1ActionPerformed(evt);
 }
});
jMenuItem6.add(jMenuItem1);

jMenuItem23.setText("Breakdown Masters");
jMenuItem23.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem23ActionPerformed(evt);
 }
});
jMenuItem6.add(jMenuItem23);

jMenuItem3.setText("KVA types");
jMenuItem3.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem3ActionPerformed(evt);
 }
});
jMenuItem6.add(jMenuItem3);

jMenuItem9.setText("Zone Details");
jMenuItem9.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {

```

```

 jMenuItem9ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem9);

jMenuItem10.setText("Grid Details");
jMenuItem10.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem10ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem10);

jMenuItem11.setText("Feeder Details");
jMenuItem11.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem11ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem11);

jMenuItem12.setText("Section Details");
jMenuItem12.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem12ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem12);

jMenuItem17.setText("Distribution substation");
jMenuItem17.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem17ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem17);

jMenuItem18.setText("LV Lines Details");
jMenuItem18.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem18ActionPerformed(evt);
 }
});
jMenu6.add(jMenuItem18);

jMenu1.add(jMenu6);

jMenuBar1.add(jMenu1);

jMenu2.setText("Transaction");
jMenu2.addActionListener(new java.awt.event.ActionListener() {

```

```

 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenu2ActionPerformed(evt);
 }
 });

jMenu7.setText("Breakdown entries");

jMenuItem13.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_N,
java.awt.event.InputEvent.CTRL_MASK));
jMenuItem13.setText("New Breakdown");
jMenuItem13.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem13ActionPerformed(evt);
 }
});
jMenu7.add(jMenuItem13);

jMenuItem14.setAccelerator(javax.swing.KeyStroke.getKeyStroke(java.awt.event.KeyEvent.VK_U,
java.awt.event.InputEvent.CTRL_MASK));
jMenuItem14.setText("Update Breakdown");
jMenuItem14.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem14ActionPerformed(evt);
 }
});
jMenu7.add(jMenuItem14);

jMenu2.add(jMenu7);

jMenu8.setText("Breakdown Issues");

jMenuItem15.setText("New issues");
jMenuItem15.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem15ActionPerformed(evt);
 }
});
jMenu8.add(jMenuItem15);

jMenuItem16.setText("Update issues");
jMenuItem16.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem16ActionPerformed(evt);
 }
});
jMenu8.add(jMenuItem16);

jMenu2.add(jMenu8);

jMenuItem21.setText("Load Reading Data");
jMenuItem21.addActionListener(new java.awt.event.ActionListener() {

```

```

 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem21ActionPerformed(evt);
 }
 });
 jMenu2.add(jMenuItem21);

 jMenuItem27.setText("Breakdown Restore");
 jMenuItem27.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem27ActionPerformed(evt);
 }
 });
 jMenu2.add(jMenuItem27);

 jMenuBar1.add(jMenu2);

 jMenu3.setText("Report");
 jMenu3.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem3ActionPerformed(evt);
 }
 });
 jMenu3.add(jMenuItem19);

 jMenuItem19.setText("Top Most Breakdown Grid");
 jMenuItem19.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem19ActionPerformed(evt);
 }
 });
 jMenu3.add(jMenuItem19);

 jMenuItem24.setText("Top Most Breakdown Feeder");
 jMenuItem24.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem24ActionPerformed(evt);
 }
 });
 jMenu3.add(jMenuItem24);

 jMenuItem25.setText("Top Most Breakdown Section");
 jMenuItem25.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem25ActionPerformed(evt);
 }
 });
 jMenu3.add(jMenuItem25);

 jMenuItem26.setText("Top Most Breakdown Sin");
 jMenuItem26.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem26ActionPerformed(evt);
 }
 });

```

```

 }
 });
 jMenu3.add(jMenuItem26);

 jMenuItem22.setText("Breakdown Details Report");
 jMenuItem22.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jMenuItem22ActionPerformed(evt);
 }
 });
 jMenu3.add(jMenuItem22);

 jMenuBar1.add(jMenu3);

 setJMenuBar(jMenuBar1);

 javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
 getContentPane().setLayout(layout);
 layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jDesktopPane1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 );
 layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jDesktopPane1, javax.swing.GroupLayout.PREFERRED_SIZE, 672,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(0, 0, Short.MAX_VALUE)
 )
 );

 pack();
 setLocationRelativeTo(null);
}// </editor-fold>

private void jMenuItem5ActionPerformed(java.awt.event.ActionEvent evt) {

}

private void jMenuItem4ActionPerformed(java.awt.event.ActionEvent evt) {
 region rs = new region();
 jPanel1.add(rs);
 rs.setLocation(350, 75);
 rs.setVisible(true);
}

private void jMenuItem1ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
}

private void jMenuItem5ActionPerformed(java.awt.event.ActionEvent evt) {

```

```

provinces ps = new provinces();
jPanel1.add(ps);
ps.setLocation(350, 75);
ps.setVisible(true);
}

private void jMenuItem6ActionPerformed(java.awt.event.ActionEvent evt) {
 areas aria = new areas();
 jPanel1.add(aria);
 aria.setLocation(350, 75);
 aria.setVisible(true);
}

private void jMenuItem7ActionPerformed(java.awt.event.ActionEvent evt) {
 CSC csc = new CSC();
 jPanel1.add(csc);
 csc.setLocation(350, 20);
 csc.setVisible(true);
}

private void jMenuItem1ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdown_type brtype = new breakdown_type();
 jPanel1.add(brtype);
 brtype.setLocation(350, 60);
 brtype.setVisible(true);
}

private void jMenuItem3ActionPerformed(java.awt.event.ActionEvent evt) {
 kva_types kva = new kva_types();
 jPanel1.add(kva);
 kva.setLocation(350, 60);
 kva.setVisible(true);
}

private void jMenuItem9ActionPerformed(java.awt.event.ActionEvent evt) {
 zone_details zone = new zone_details();
 jPanel1.add(zone);
 zone.setLocation(350, 60);
 zone.setVisible(true);
}

private void jMenuItem10ActionPerformed(java.awt.event.ActionEvent evt) {
 grid_details grid = new grid_details();
 jPanel1.add(grid);
 grid.setLocation(350, 60);
 grid.setVisible(true);
}

private void jMenuItem11ActionPerformed(java.awt.event.ActionEvent evt) {
 feeder_details feeder = new feeder_details();
 jPanel1.add(feeder);
}

```

```

 feeder.setLocation(350, 20);
 feeder.setVisible(true);
 }

private void jMenuItem12ActionPerformed(java.awt.event.ActionEvent evt) {
 section_details section = new section_details();
 jPanel1.add(section);
 section.setLocation(350, 20);
 section.setVisible(true);
}

private void jMenuItem13ActionPerformed(java.awt.event.ActionEvent evt) {
 newbreakdown_details nbrk = new newbreakdown_details();
 jPanel1.add(nbrk);
 nbrk.setLocation(150, 20);
 nbrk.setVisible(true);
}

private void jMenuItem8ActionPerformed(java.awt.event.ActionEvent evt) {
 user user = new user();
 jPanel1.add(user);
 user.setLocation(350, 20);
 user.setVisible(true);
}

private void jMenuItem17ActionPerformed(java.awt.event.ActionEvent evt) {
 distribution_substation ds = new distribution_substation();
 jPanel1.add(ds);
 ds.setLocation(350, 20);
 ds.setVisible(true);
}

private void jMenuItem18ActionPerformed(java.awt.event.ActionEvent evt) {
 lvlineDetails lv = new lvlineDetails();
 jPanel1.add(lv);
 lv.setLocation(350, 20);
 lv.setVisible(true);
}

private void jButton6ActionPerformed(java.awt.event.ActionEvent evt) {
 userAccount ua = new userAccount();
 jPanel1.add(ua);
 ua.jLabel7.setText(jLabel7.getText());
 ua.setLocation(150, 40);
 ua.setVisible(true);

 String userId = jLabel7.getText();
 String csc_name = "";
 try {
 Statement s = DB.getcon().createStatement();
 Statement s1 = DB.getcon().createStatement();

```

```

ResultSet rs = s.executeQuery("SELECT * FROM `user` WHERE `user_id`='"+userId + "'");
while (rs.next()) {
 ua.jLabel10.setText(rs.getString("province"));
 ua.jLabel12.setText(rs.getString("region"));
 csc_name = rs.getString("csc");

 ua.jLabel16.setText(rs.getString("area"));

}
ResultSet rs1 = s1.executeQuery("SELECT * FROM `csc` WHERE `name`='"+csc_name + "'");
while (rs1.next()) {
 ua.jLabel14.setText(rs1.getString("csc_char_no"));
}
} catch (Exception e) {
 e.printStackTrace();
}
}

private void jButton7ActionPerformed(java.awt.event.ActionEvent evt) {
 this.dispose();
}

private void jMenu3ActionPerformed(java.awt.event.ActionEvent evt) {

}

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 newbreakdown_details nbrk = new newbreakdown_details();
 jPanel1.add(nbrk);
 nbrk.setLocation(150, 20);
 nbrk.setVisible(true);
}

private void jButton3ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdown_reason brresone = new breakdown_reason();
 jPanel1.add(brresone);
 brresone.setLocation(150, 60);
 brresone.setVisible(true);
 brresone.jLabel8.setText(jLabel7.getText());
}

private void jButton5ActionPerformed(java.awt.event.ActionEvent evt) {
 this.dispose();
}

private void jMenuItem14ActionPerformed(java.awt.event.ActionEvent evt) {
 update_breakdown nbrku = new update_breakdown();
 jPanel1.add(nbrku);
 nbrku.setLocation(150, 20);
 nbrku.setVisible(true);
}

```

```

private void jMenuItem19ActionPerformed(java.awt.event.ActionEvent evt) {
 top_most_grid dmgreport = new top_most_grid();
 dmgreport.setVisible(true);
}

private void jMenuItem20ActionPerformed(java.awt.event.ActionEvent evt) {
 add_item additem = new add_item();
 jPanel1.add(additem);
 additem.setLocation(150, 20);
 additem.setVisible(true);
}

private void jMenuItem15ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdown_issues brissue = new breakdown_issues();
 jPanel1.add(brissue);
 brissue.setLocation(150, 20);
 brissue.setVisible(true);
}

private void jMenuItem21ActionPerformed(java.awt.event.ActionEvent evt) {
 load_reading_data lrd = new load_reading_data();
 jPanel1.add(lrd);
 lrd.setLocation(150, 20);
 lrd.setVisible(true);
}

private void jMenuItem22ActionPerformed(java.awt.event.ActionEvent evt) {
 time_report timereport = new time_report();
 timereport.setVisible(true);
}

private void jButton4ActionPerformed(java.awt.event.ActionEvent evt) {
 user asd = new user();
 jPanel1.add(asd);
 asd.setLocation(150, 20);
 asd.setVisible(true);
}

private void jMenuItem16ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdownIsuarUpdate issueup = new breakdownIsuarUpdate();
 jPanel1.add(issueup);
 issueup.setLocation(150, 20);
 issueup.setVisible(true);
}

private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdown_issues brissue = new breakdown_issues();
 jPanel1.add(brissue);
 brissue.setLocation(150, 20);
 brissue.setVisible(true);
}

```

```

}

private void jMenuItem23ActionPerformed(java.awt.event.ActionEvent evt) {
 create_resons brrtype = new create_resons();
 jPanel1.add(brrtype);
 brrtype.setLocation(350, 60);
 brrtype.setVisible(true);
}

private void jMenuItem24ActionPerformed(java.awt.event.ActionEvent evt) {
 top_most_feeder dmgfeeder = new top_most_feeder();
 dmgfeeder.setVisible(true);
}

private void jMenuItem25ActionPerformed(java.awt.event.ActionEvent evt) {
 top_most_section dmgsection = new top_most_section();
 dmgsection.setVisible(true);
}

private void jMenuItem26ActionPerformed(java.awt.event.ActionEvent evt) {
 top_most_sin dmgsin = new top_most_sin();
 dmgsin.setVisible(true);
}

private void jMenuItem27ActionPerformed(java.awt.event.ActionEvent evt) {
 breakdown_reason brresone = new breakdown_reason();
 jPanel1.add(brresone);
 brresone.setLocation(150, 60);
 brresone.setVisible(true);
 brresone jLabel8.setText(jLabel7.getText());
}

private void jMenu2ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
}

/**
 * @param args the command line arguments
 */
public static void main(String args[]) {
 /* Set the Nimbus look and feel */
 // <editor-fold defaultstate="collapsed" desc=" Look and feel setting code (optional) " >
 /* If Nimbus (introduced in Java SE 6) is not available, stay with the default look and feel.
 * For details see http://download.oracle.com/javase/tutorial/uiswing/lookandfeel/plaf.html
 */
 try {
 for (javax.swing.UIManager.LookAndFeelInfo info :
 javax.swing.UIManager.getInstalledLookAndFeels()) {
 if ("Nimbus".equals(info.getName())) {
 javax.swing.UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
 } catch (ClassNotFoundException ex) {
 java.util.logging.Logger.getLogger(FrmMain.class.getName()).log(Level.SEVERE, null, ex);
 } catch (InstantiationException ex) {
 java.util.logging.Logger.getLogger(FrmMain.class.getName()).log(Level.SEVERE, null, ex);
 } catch (IllegalAccessException ex) {
 java.util.logging.Logger.getLogger(FrmMain.class.getName()).log(Level.SEVERE, null, ex);
 } catch (UnsupportedLookAndFeelException ex) {
 java.util.logging.Logger.getLogger(FrmMain.class.getName()).log(Level.SEVERE, null, ex);
 }
}

```

```

 }
 }
} catch (ClassNotFoundException ex) {
 java.util.logging.Logger.getLogger(home.class.getName()).log(java.util.logging.Level.SEVERE, null,
ex);
} catch (InstantiationException ex) {
 java.util.logging.Logger.getLogger(home.class.getName()).log(java.util.logging.Level.SEVERE, null,
ex);
} catch (IllegalAccessException ex) {
 java.util.logging.Logger.getLogger(home.class.getName()).log(java.util.logging.Level.SEVERE, null,
ex);
} catch (javax.swing.UnsupportedLookAndFeelException ex) {
 java.util.logging.Logger.getLogger(home.class.getName()).log(java.util.logging.Level.SEVERE, null,
ex);
}
//</editor-fold>

/* Create and display the form */
java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new home().setVisible(true);
 }
});
}

// Variables declaration - do not modify
public static javax.swing.JButton jButton1;
public static javax.swing.JButton jButton2;
public static javax.swing.JButton jButton3;
public static javax.swing.JButton jButton4;
public static javax.swing.JButton jButton5;
public static javax.swing.JButton jButton6;
public static javax.swing.JButton jButton7;
public static javax.swing.JDesktopPane jDesktopPane1;
public static javax.swing.JLabel jLabel1;
public static javax.swing.JLabel jLabel2;
public static javax.swing.JLabel jLabel3;
public static javax.swing.JLabel jLabel4;
public static javax.swing.JLabel jLabel5;
public static javax.swing.JLabel jLabel6;
public static javax.swing.JLabel jLabel7;
public static javax.swing.JLabel jLabel8;
public static javax.swing.JMenu jMenu1;
public static javax.swing.JMenu jMenu2;
public static javax.swing.JMenu jMenu3;
public static javax.swing.JMenu jMenu5;
public static javax.swing.JMenu jMenu6;
public static javax.swing.JMenu jMenu7;
public static javax.swing.JMenu jMenu8;
public static javax.swing.JMenuBar jMenuBar1;
public static javax.swing.JMenuItem jMenuItem1;

```

```

public static javax.swing.JMenuItem jMenuItem10;
public static javax.swing.JMenuItem jMenuItem11;
public static javax.swing.JMenuItem jMenuItem12;
public static javax.swing.JMenuItem jMenuItem13;
public static javax.swing.JMenuItem jMenuItem14;
public static javax.swing.JMenuItem jMenuItem15;
public static javax.swing.JMenuItem jMenuItem16;
public static javax.swing.JMenuItem jMenuItem17;
public static javax.swing.JMenuItem jMenuItem18;
public static javax.swing.JMenuItem jMenuItem19;
public static javax.swing.JMenuItem jMenuItem20;
public static javax.swing.JMenuItem jMenuItem21;
public static javax.swing.JMenuItem jMenuItem22;
public static javax.swing.JMenuItem jMenuItem23;
public static javax.swing.JMenuItem jMenuItem24;
public static javax.swing.JMenuItem jMenuItem25;
public static javax.swing.JMenuItem jMenuItem26;
public static javax.swing.JMenuItem jMenuItem27;
public static javax.swing.JMenuItem jMenuItem3;
public static javax.swing.JMenuItem jMenuItem4;
public static javax.swing.JMenuItem jMenuItem5;
public static javax.swing.JMenuItem jMenuItem6;
public static javax.swing.JMenuItem jMenuItem7;
public static javax.swing.JMenuItem jMenuItem8;
public static javax.swing.JMenuItem jMenuItem9;
public static javax.swing.JPanel jPanel1;
public static javax.swing.JPanel jPanel2;
// End of variables declaration
}


```

```

/*
 * To change this license header, choose License Headers in Project
Properties.
 * To change this template file, choose Tools | Templates
 * and open the template in the editor.
 */
package pages;

import connection.DB;
import java.sql.ResultSet;
import java.sql.Statement;
import java.util.Vector;
import javax.swing.JOptionPane;
import javax.swing.table.DefaultTableModel;
/**
 */


```


```

*
* @author MyLaptop
*/
public class CSC extends javax.swing.JInternalFrame {

 /**
 * Creates new form CSC
 */
 public CSC() {
 initComponents();
 loadArea();
 textfeald_desable();
 loadcscdata();
 }

 /**
 * This method is called from within the constructor to initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is always
 * regenerated by the Form Editor.
 */
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
 private void initComponents() {

 jPanel1 = new javax.swing.JPanel();
 jLabel2 = new javax.swing.JLabel();
 txtcsccode = new javax.swing.JTextField();
 txtname = new javax.swing.JTextField();
 jLabel3 = new javax.swing.JLabel();
 jLabel4 = new javax.swing.JLabel();
 jComboBox1 = new javax.swing.JComboBox();
 jLabel5 = new javax.swing.JLabel();
 txtcostcenter = new javax.swing.JTextField();
 jLabel6 = new javax.swing.JLabel();
 txtcsccharacter_no = new javax.swing.JTextField();
 jPanel2 = new javax.swing.JPanel();
 jScrollPane1 = new javax.swing.JScrollPane();
 jTable1 = new javax.swing.JTable();
 jButton3 = new javax.swing.JButton();
 jButton2 = new javax.swing.JButton();
 jButton1 = new javax.swing.JButton();
 jButton4 = new javax.swing.JButton();
 revert = new javax.swing.JButton();
 jPanel3 = new javax.swing.JPanel();
 jLabel7 = new javax.swing.JLabel();

 setBackground(new java.awt.Color(255, 255, 255));

 jPanel1.setBackground(new java.awt.Color(255, 255, 255));
 jPanel1.setBorder(javax.swing.BorderFactory.createTitledBorder("CSC DETAILS"));

```

```

jLabel2.setText("CSC Code");

jLabel3.setText("Name");

jLabel4.setText("Area Name");

jLabel5.setText("Cost centre No");

jLabel6.setText("CSC Character code");

javax.swing.GroupLayout jPanel1Layout = new javax.swing.GroupLayout(jPanel1);
jPanel1.setLayout(jPanel1Layout);
jPanel1Layout.setHorizontalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel3)
 .addComponent(jLabel4)
 .addComponent(jLabel5)
 .addComponent(jLabel2)
 .addComponent(jLabel6))
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(txtcsccode, javax.swing.GroupLayout.PREFERRED_SIZE, 114,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING,
 false)
 .addComponent(jComboBox1, 0, 185, Short.MAX_VALUE)
 .addComponent(txtname)
 .addComponent(txtcostcenter))
 .addComponent(txtcsccharacter_no, javax.swing.GroupLayout.PREFERRED_SIZE, 115,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE))
);
jPanel1Layout.setVerticalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addComponent(jLabel2)
 .addComponent(txtcsccode, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel3)
 .addComponent(txtname, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel4)
 .addComponent(txtcsccharacter_no, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)))
);

```

```

 .addComponent(jComboBox1, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
.addComponent(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
.addComponent(jLabel5)
.addComponent(txtcostcenter, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
.addComponent(jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
.addComponent(jLabel6)
.addComponent(txtcsccharacter_no, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
.addContainerGap(34, Short.MAX_VALUE))
);

jPanel2.setBackground(new java.awt.Color(255, 255, 255));
jPanel2.setBorder(javax.swing.BorderFactory.createTitledBorder("CSC Detail"));

jTable1.setModel(new javax.swing.table.DefaultTableModel(
new Object [][] {

},
new String [] {
 "CSC Code", "CSC Name", "Area Code"
})
);
jTable1.addMouseListener(new java.awt.event.MouseAdapter() {
 public void mouseClicked(java.awt.event.MouseEvent evt) {
 jTable1MouseClicked(evt);
 }
});
jScrollPane1.setViewportView(jTable1);

javax.swing.GroupLayout jPanel2Layout = new javax.swing.GroupLayout(jPanel2);
jPanel2.setLayout(jPanel2Layout);
jPanel2Layout.setHorizontalGroup(
jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
.addComponent(jScrollPane1, javax.swing.GroupLayout.Alignment.TRAILING, javax.swing.GroupLayout.PREFERRED_SIZE, 0, Short.MAX_VALUE)
);
jPanel2Layout.setVerticalGroup(
jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
.addComponent(jScrollPane1, javax.swing.GroupLayout.Alignment.TRAILING, javax.swing.GroupLayout.PREFERRED_SIZE, 177,
javax.swing.GroupLayout.PREFERRED_SIZE)
.addContainerGap()
);
jButton3.setText("Cancel");
jButton3.addActionListener(new java.awt.event.ActionListener() {

```

```

 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton3ActionPerformed(evt);
 }
 });

jButton2.setText("Edit");
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton2ActionPerformed(evt);
 }
});

jButton1.setText("Save");
jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
});

jButton4.setText("New");
jButton4.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton4ActionPerformed(evt);
 }
});

revert.setText("Revert");
revert.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 revertActionPerformed(evt);
 }
});

jPanel3.setBackground(new java.awt.Color(153, 0, 153));

jLabel7.setFont(new java.awt.Font("Tahoma", 1, 18)); // NOI18N
jLabel7.setForeground(new java.awt.Color(255, 255, 255));
jLabel7.setText("CSC Details");

javax.swing.GroupLayout jPanel3Layout = new javax.swing.GroupLayout(jPanel3);
jPanel3.setLayout(jPanel3Layout);
jPanel3Layout.setHorizontalGroup(
 jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(175, 175, 175)
 .addComponent(jLabel7)
 .addGap(Short.MAX_VALUE)
 )
);
jPanel3Layout.setVerticalGroup(
 jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(175, 175, 175)
 .addComponent(jLabel7)
 .addGap(Short.MAX_VALUE)
 )
);

```

```

 .addGap(20, 20, 20)
 .addComponent(jLabel7)
 .addContainerGap(22, Short.MAX_VALUE))
 );

javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, layout.createSequentialGroup()
 .addContainerGap(115, Short.MAX_VALUE)
 .addComponent(revert)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jButton4)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jButton1, javax.swing.GroupLayout.PREFERRED_SIZE, 67,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jButton2, javax.swing.GroupLayout.PREFERRED_SIZE, 67,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jButton3, javax.swing.GroupLayout.PREFERRED_SIZE, 67,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap())
 .addComponent(jPanel3, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jPanel1, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addComponent(jPanel2, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)))
 );
 layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jPanel3, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jPanel1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jPanel2, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jButton1)
 .addComponent(jButton2)
 .addComponent(jButton3)
 .addComponent(jButton4)))
 );
}

```

```

 .addComponent(revert))
 .addContainerGap(18, Short.MAX_VALUE))
 );

 pack();
}// </editor-fold>

private void jButton3ActionPerformed(java.awt.event.ActionEvent evt) {
 this.dispose();
}

private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
 textfeald_enable();
 revert.setEnabled(true);
 jButton2.setEnabled(false);
 jButton1.setEnabled(false);
 jButton4.setEnabled(false);
}

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 String csccode = txtcsccode.getText();
 String name = txtname.getText();
 String costcenter = txtcostcenter.getText();
 String charactercode = txtcsccharacter_no.getText();
 String areaname = jComboBox1.getSelectedItem().toString();
 String areacode = "";

 if (csccode.isEmpty() || name.isEmpty() || costcenter.isEmpty() || charactercode.isEmpty()) {
 JOptionPane.showMessageDialog(this, "Some textfeild is empty");
 }

 } else {
 try {
 Statement s = DB.getcon().createStatement();

 ResultSet rs = s.executeQuery("SELECT * FROM `csc` WHERE `csc_code`='" + csccode + "' or
`name` = '" + name + "'");
 if (rs.next()) {
 JOptionPane.showMessageDialog(this, "Alreddy Active csc");
 } else {
 s.executeUpdate("INSERT INTO `csc`(`csc_code`, `name`, `cost_center_no`, `csc_char_no`)
VALUES ('" + csccode + "','" + name + "','" + costcenter + "','" + charactercode + "')");

 ResultSet rs1 = s.executeQuery("SELECT * FROM `area` WHERE `name`='" + areaname + "'");
 while (rs1.next()) {
 areacode = rs1.getString("area_code");
 }
 s.executeUpdate("INSERT INTO `area_csc`(`csc_csc_code`, `area_area_code`) VALUES ('" +
csccode + "','" + areacode + "')");
 JOptionPane.showMessageDialog(this, "Successful entryes");
 loadcscdata();
 }
 }
 }
}

```

```

 } catch (Exception e) {
 }
 }

private void jButton4ActionPerformed(java.awt.event.ActionEvent evt) {
 textfeald_enable();
}

private void revertActionPerformed(java.awt.event.ActionEvent evt) {
 revert.setEnabled(false);
 jButton2.setEnabled(true);
 jButton1.setEnabled(true);
 jButton4.setEnabled(true);

 try {
 Statement s = DB.getcon().createStatement();
 String csc_code = txtcsccode.getText();
 String name = txtname.getText();
 String cost_center = txtcostcenter.getText();
 String csc_charctr_code = txtcsccharacter_no.getText();
 String area_name = jComboBox1.getSelectedItem().toString();
 int areacode = 0;

 s.executeUpdate("UPDATE `csc` SET `name`='" + name + "','"cost_center_no`='" + cost_center +
 "','"csc_char_no`='" + csc_charctr_code + "' WHERE `csc_code`='" + csc_code + "'");

 ResultSet rs2 = s.executeQuery("SELECT * FROM `area` WHERE `name`='" + area_name + "'");
 while (rs2.next()) {
 areacode = rs2.getInt("area_code");
 }

 s.executeUpdate("UPDATE `area_csc` SET `area_area_code`='" + areacode + "' WHERE
 `csc_csc_code`='" + csc_code + "'");

 JOptionPane.showMessageDialog(this, "Update Successful");
 loadcscdata();
 } catch (Exception e) {
 }
}

private void jTable1MouseClicked(java.awt.event.MouseEvent evt) {
 DefaultTableModel dtm = (DefaultTableModel) jTable1.getModel();
 int selectedrow = jTable1.getSelectedRow();

 txtcsccode.setText(dtm.getValueAt(selectedrow, 0).toString());
 txtname.setText(dtm.getValueAt(selectedrow, 1).toString());
 String areacode = dtm.getValueAt(selectedrow, 2).toString();
 String csccode = dtm.getValueAt(selectedrow, 0).toString();
 try {

```

```

Statement s = DB.getcon().createStatement();
Statement s1 = DB.getcon().createStatement();
ResultSet rs = s.executeQuery("SELECT * FROM `area` WHERE `area_code`='"+ areacode + "'");
while (rs.next()) {
 jComboBox1.setSelectedItem(rs.getString("name"));
 ResultSet rs1 = s1.executeQuery("SELECT * FROM `csc` WHERE `csc_code`='"+ csccode + "'");
 while (rs1.next()) {
 txtcostcenter.setText(rs1.getString("cost_center_no"));
 txtcsccharacter_no.setText(rs1.getString("csc_char_no"));
 }
}
} catch (Exception e) {
}
}

// Variables declaration - do not modify
private javax.swing.JButton jButton1;
private javax.swing.JButton jButton2;
private javax.swing.JButton jButton3;
private javax.swing.JButton jButton4;
private javax.swing.JComboBox jComboBox1;
private javax.swing.JLabel jLabel2;
private javax.swing.JLabel jLabel3;
private javax.swing.JLabel jLabel4;
private javax.swing.JLabel jLabel5;
private javax.swing.JLabel jLabel6;
private javax.swing.JLabel jLabel7;
private javax.swing.JPanel jPanel1;
private javax.swing.JPanel jPanel2;
private javax.swing.JPanel jPanel3;
private javax.swing.JScrollPane jScrollPane1;
private javax.swing.JTable jTable1;
private javax.swing.JButton revert;
private javax.swing.JTextField txtcostcenter;
private javax.swing.JTextField txtcsccharacter_no;
private javax.swing.JTextField txtcsccode;
private javax.swing.JTextField txtname;
// End of variables declaration
void textfeald_desable() {
 txtcsccode.setEnabled(false);
 txtname.setEnabled(false);
 txtcostcenter.setEnabled(false);
 txtcsccharacter_no.setEnabled(false);
 revert.setEnabled(false);
 jComboBox1.setEnabled(false);
}
void textfeald_enable() {
 txtcsccode.setEnabled(true);
 txtname.setEnabled(true);
}

```

```

 txtcostcenter.setEnabled(true);
 txtcsccharacter_no.setEnabled(true);
 revert.setEnabled(false);
 jComboBox1.setEnabled(true);
 }

 void loadArea() {
 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `area`");
 while (rs.next()) {
 jComboBox1.addItem(rs.getString("name"));

 }
 } catch (Exception e) {
 }
 }

 void loadcscdata() {
 try {
 String x;
 String procode;
 Statement s = DB.getcon().createStatement();
 Statement s1 = DB.getcon().createStatement();
 String sql = "SELECT * from `csc`";
 ResultSet rs = s.executeQuery(sql);
 DefaultTableModel td = (DefaultTableModel) jTable1.getModel();
 td.setRowCount(0);

 while (rs.next()) {
 Vector v = new Vector();
 x = rs.getString("csc_code");
 String sql2 = "SELECT * FROM `area_csc` WHERE `csc_csc_code`='"+ x + "'";
 ResultSet rsq = s1.executeQuery(sql2);
 v.add(rs.getString("csc_code"));
 v.add(rs.getString("name"));
 while (rsq.next()) {
 v.add(rsq.getString("area_area_code"));
 }

 td.addRow(v);
 }

 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

```

/*
 * To change this license header, choose License Headers in Project Properties.
 * To change this template file, choose Tools | Templates
 * and open the template in the editor.
 */
package pages;

import connection.DB;
import java.awt.event.KeyEvent;
import java.sql.ResultSet;
import java.sql.Statement;
import java.text.SimpleDateFormat;
import java.util.Date;
import java.util.Vector;
import javax.swing.JOptionPane;
import javax.swing.table.DefaultTableModel;

/**
 *
 * @author MyLaptop
 */
public class breakdown_issues extends javax.swing.JInternalFrame {

 /**
 * Creates new form breakdown_issues
 */
 public breakdown_issues() {
 initComponents();
 searchBreakdownNo();
 ItemNameLoad();
 setIssurID();
 }

 /**
 * This method is called from within the constructor to initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is always
 * regenerated by the Form Editor.
 */
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
 private void initComponents() {

 jPanel2 = new javax.swing.JPanel();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();
 jTextField1 = new javax.swing.JTextField();
 jLabel3 = new javax.swing.JLabel();
 jDateChooser1 = new com.toedter.calendar.JDateChooser();
 jLabel4 = new javax.swing.JLabel();
 jComboBox1 = new javax.swing.JComboBox();
 Breakdown Material Issue Advice
 jScrollPane1 = new javax.swing.JScrollPane();
 jTable1 = new javax.swing.JTable();

 setDefaultCloseOperation(javax.swing.WindowConstants.DISPOSE_ON_CLOSE);
 setTitle("Breakdown Issues");

 jPanel2.setLayout(null);

 jLabel1.setText("BR Issues Number");
 jPanel2.add(jLabel1);
 jLabel1.setBounds(10, 10, 100, 30);

 jLabel2.setText("Breakdown number");
 jPanel2.add(jLabel2);
 jLabel2.setBounds(10, 10, 100, 30);

 jTextField1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jTextField1ActionPerformed(evt);
 }
 });
 jPanel2.add(jTextField1);
 jTextField1.setBounds(10, 10, 100, 30);

 jLabel3.setText("Linesman Name");
 jPanel2.add(jLabel3);
 jLabel3.setBounds(10, 10, 100, 30);

 jDateChooser1.setDateFormatString("yyyy-MM-dd");
 jPanel2.add(jDateChooser1);
 jDateChooser1.setBounds(10, 10, 100, 30);

 jLabel4.setText("Item Name");
 jPanel2.add(jLabel4);
 jLabel4.setBounds(10, 10, 100, 30);

 jComboBox1.setModel(new javax.swing.DefaultComboBoxModel(new String[] {"Select"}));
 jPanel2.add(jComboBox1);
 jComboBox1.setBounds(10, 10, 100, 30);

 jLabel5.setText("Description");
 jPanel2.add(jLabel5);
 jLabel5.setBounds(10, 10, 100, 30);

 jLabel6.setText("Qty");
 jPanel2.add(jLabel6);
 jLabel6.setBounds(10, 10, 100, 30);

 jLabel7.setText("Amount");
 jPanel2.add(jLabel7);
 jLabel7.setBounds(10, 10, 100, 30);

 Breakdown Material Issue Advice
 jScrollPane1.setViewportView(jTable1);


 jTable1.setModel(new javax.swing.table.DefaultTableModel(
 new Object [][] {
 {null, null, null, null, null}
 },
 new String [] {
 "Item Code", "Description", "Unit", "Unit Price", "Quantity"
 }
 ));
 jScrollPane1.setViewportView(jTable1);

 javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
 getContentPane().setLayout(layout);
 layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jPanel2, javax.swing.GroupLayout.PREFERRED_SIZE, 450, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jScrollPane1, javax.swing.GroupLayout.DEFAULT_SIZE, 500, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap())
 );
 layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jPanel2, javax.swing.GroupLayout.PREFERRED_SIZE, 450, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jScrollPane1, javax.swing.GroupLayout.DEFAULT_SIZE, 500, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap())
 );
 }

 private void jTextField1ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 }

 // Variables declaration - do not modify
 private javax.swing.JComboBox jComboBox1;
 private javax.swing.JLabel jLabel1;
 private javax.swing.JLabel jLabel2;
 private javax.swing.JLabel jLabel3;
 private javax.swing.JLabel jLabel4;
 private javax.swing.JLabel jLabel5;
 private javax.swing.JLabel jLabel6;
 private javax.swing.JLabel jLabel7;
 private javax.swing.JPanel jPanel2;
 private javax.swing.JScrollPane jScrollPane1;
 private javax.swing.JTable jTable1;
 private javax.swing.JTextField jTextField1;
 private javax.swing.JDateChooser jDateChooser1;
 // End of variables declaration
}

```


```

jPanel1 = new javax.swing.JPanel();
jScrollPane1 = new javax.swing.JScrollPane();
jTable1 = new javax.swing.JTable();
jLabel5 = new javax.swing.JLabel();
jComboBox2 = new javax.swing.JComboBox();
jLabel6 = new javax.swing.JLabel();
jTextField2 = new javax.swing.JTextField();
jLabel7 = new javax.swing.JLabel();
jLabel8 = new javax.swing.JLabel();
jLabel9 = new javax.swing.JLabel();
jScrollPane2 = new javax.swing.JScrollPane();
jTextArea1 = new javax.swing.JTextArea();
jLabel10 = new javax.swing.JLabel();
jTextField3 = new javax.swing.JTextField();
jButton1 = new javax.swing.JButton();
jButton2 = new javax.swing.JButton();

jPanel2.setBackground(new java.awt.Color(153, 0, 153));

jLabel1.setFont(new java.awt.Font("Tahoma", 1, 18)); // NOI18N
jLabel1.setForeground(new java.awt.Color(255, 255, 255));
jLabel1.setText("Breakdown Issues");

javax.swing.GroupLayout jPanel2Layout = new javax.swing.GroupLayout(jPanel2);
jPanel2.setLayout(jPanel2Layout);
jPanel2Layout.setHorizontalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jLabel1)
 .addContainerGap())
);
jPanel2Layout.setVerticalGroup(
 jPanel2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel2Layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jLabel1)
 .addContainerGap())
);

jLabel2.setText("BR Issues Number");

jLabel3.setText("Date");

jLabel4.setText("Breakdown number");

jPanel1.setBorder(javax.swing.BorderFactory.createTitledBorder("Breakdown Meterial Issue Advice"));

jTable1.setModel(new javax.swing.table.DefaultTableModel(
 new Object [][] {

```

```

},
new String [] {
 "Item Code", "Description", "Unit", "Unit Price", "Quantity", "Amount"
}
));
jScrollPane1.setViewportView(jTable1);

javax.swing.GroupLayout jPanel1Layout = new javax.swing.GroupLayout(jPanel1);
jPanel1.setLayout(jPanel1Layout);
jPanel1Layout.setHorizontalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jScrollPane1)
 .addContainerGap())
);
jPanel1Layout.setVerticalGroup(
 jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel1Layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(jScrollPane1, javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGap(13, Short.MAX_VALUE))
);
jLabel5.setText("Item Name");

jComboBox2.setModel(new javax.swing.DefaultComboBoxModel(new String[] {"Select"}));
jComboBox2.addMouseListener(new java.awt.event.MouseAdapter() {
 public void mouseClicked(java.awt.event.MouseEvent evt) {
 jComboBox2MouseClicked(evt);
 }
});
jComboBox2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jComboBox2ActionPerformed(evt);
 }
});

jLabel6.setText("Qty");

jTextField2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jTextField2ActionPerformed(evt);
 }
});

jLabel7.setText("Amount");

jLabel8.setText("00.00");

```

```

jLabel9.setText("Description");

jTextArea1.setColumns(20);
jTextArea1.setRows(5);
jTextArea1.addAncestorListener(new javax.swing.event.AncestorListener() {
 public void ancestorMoved(javax.swing.event.AncestorEvent evt) {
 }
 public void ancestorAdded(javax.swing.event.AncestorEvent evt) {
 jTextArea1AncestorAdded(evt);
 }
 public void ancestorRemoved(javax.swing.event.AncestorEvent evt) {
 }
});
jTextArea1.addKeyListener(new java.awt.event.KeyAdapter() {
 public void keyPressed(java.awt.event.KeyEvent evt) {
 jTextArea1KeyPressed(evt);
 }
});
jScrollPane2.setViewportView(jTextArea1);

jLabel10.setText("Linesman Name");

jButton1.setText("Save");
jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
});
jButton2.setText("Close");
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton2ActionPerformed(evt);
 }
});

javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addGap(31, 31, 31)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jPanel2, javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel2)
 .addComponent(jLabel3))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel15)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel9)))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel10))
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel14)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel13))
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel12)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel11))
 )
 )
 )
 )
);

```

```

.addComponent(jLabel10))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jTextField1)
 .addComponent(jDateChooser1, javax.swing.GroupLayout.DEFAULT_SIZE, 117,
Short.MAX_VALUE))
 .addGroup(layout.createSequentialGroup()
 .addGap(116, 116, 116)
 .addComponent(jLabel4)
 .addGap(27, 27, 27)
 .addComponent(jComboBox1, javax.swing.GroupLayout.PREFERRED_SIZE, 81,
javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createSequentialGroup()
 .addGap(18, 18, 18)
 .addComponent(jLabel6)
 .addGap(18, 18, 18)
 .addComponent(jComboBox2, javax.swing.GroupLayout.PREFERRED_SIZE, 186,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jLabel6)
 .addGap(18, 18, 18)
 .addComponent(jTextField2, javax.swing.GroupLayout.PREFERRED_SIZE, 71,
javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createSequentialGroup()
 .addGap(28, 28, 28)
 .addComponent(jLabel7)
 .addGap(31, 31, 31)
 .addComponent(jLabel8, javax.swing.GroupLayout.PREFERRED_SIZE, 98,
javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGroup(layout.createSequentialGroup()
 .addGap(104, 104, 104)
 .addComponent(jScrollPane2, javax.swing.GroupLayout.PREFERRED_SIZE, 436,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jTextField3, javax.swing.GroupLayout.PREFERRED_SIZE, 246,
javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createSequentialGroup()
 .addGap(20, 20, 20)
 .addComponent(jPanel1, javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGap(20, 20, 20)
 .addComponent(jButton1)
 .addGap(20, 20, 20)
 .addComponent(jButton2)
 .addGap(20, 20, 20)))
 .addGap(20, 20, 20)
 ).addGap(20, 20, 20)
).addGap(20, 20, 20)
);
layout.setVerticalGroup(

```

```

 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jPanel2, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel2)
 .addComponent(jTextField1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel4)
 .addComponent(jComboBox1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel3)
 .addComponent(jDateChooser1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel10)
 .addComponent(jTextField3, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel6)
 .addComponent(jTextField2, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel7)
 .addComponent(jLabel8)
 .addComponent(jLabel5))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel9)
 .addComponent(jScrollPane2, javax.swing.GroupLayout.PREFERRED_SIZE, 58,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jPanel1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jButton1)
 .addComponent(jButton2)))
 .addGap(31, Short.MAX_VALUE))
 );
}

pack();

```

```

} // </editor-fold>

private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
 this.dispose();
}

private void jComboBox2MouseClicked(java.awt.event.MouseEvent evt) {

}

private void jTextField2ActionPerformed(java.awt.event.ActionEvent evt) {

 String itemname = jComboBox2.getSelectedItem().toString();
 double unitPrice = 0.0;
 String qty = jTextField2.getText();
 double qtx = Double.parseDouble(qty);
 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `item` WHERE `name`='" + itemname + "'");
 while (rs.next()) {
 unitPrice = rs.getDouble("unit_price");
 }
 double x = unitPrice * qtx;
 jLabel8.setText(String.valueOf(x));
 } catch (Exception e) {
 e.printStackTrace();
 }
}

private void jTextArea1AncestorAdded(javax.swing.event.AncestorEvent evt) {

}

private void jTextArea1KeyPressed(java.awt.event.KeyEvent evt) {
 if (evt.getKeyCode() == KeyEvent.VK_ENTER) {
 String itemname = jComboBox2.getSelectedItem().toString();
 String qty = jTextField2.getText();
 String amount = jLabel8.getText();
 String description = jTextArea1.getText();
 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `item` WHERE `name`='" + itemname + "'");
 DefaultTableModel dtm = (DefaultTableModel) jTable1.getModel();
 while (rs.next()) {
 Vector v = new Vector();
 v.add(rs.getString("item_code"));
 v.add(description);
 v.add(rs.getString("unit"));
 v.add(rs.getString("unit_price"));
 v.add(qty);
 v.add(amount);
 dtm.addRow(v);
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

```

 dtm.addRow(v);
 }
} catch (Exception e) {
 e.printStackTrace();
}
}

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 String brIssurID = jTextField1.getText();
 String breakdownNo = jComboBox1.getSelectedItem().toString();
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd");
 Date date = jDateChooser1.getDate();

 String linsman_name = jTextField3.getText();
 String itemName = jComboBox2.getSelectedItem().toString();
 String qty = jTextField2.getText();
 String amount = jLabel8.getText();

 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `breakdown_issur` WHERE `br_issue_number`=" + brIssurID + "'");
 if (rs.next()) {
 JOptionPane.showMessageDialog(this, "Already Active Issur Number");
 }
 if (linsman_name.isEmpty()) {
 JOptionPane.showMessageDialog(this, "Try Again! lines man name empty");
 } else {
 s.executeUpdate("INSERT INTO `breakdown_issur`(`br_issue_number`, `date`, `linsman_name`) VALUES (" + brIssurID + "", "" + date + "", "" + linsman_name + ")");
 s.executeUpdate("INSERT INTO `breakdown_issues`(`breakdown_issur_br_issue_number`, `breakdown_code`) VALUES (" + brIssurID + "", "" + breakdownNo + ")");
 }

 DefaultTableModel dsa = (DefaultTableModel) jTable1.getModel();
 for (int i = 0; i < jTable1.getRowCount(); i++) {
 String t1 = dsa.getValueAt(i, 0).toString();
 String t2 = dsa.getValueAt(i, 1).toString();
 String t3 = dsa.getValueAt(i, 2).toString();
 String t4 = dsa.getValueAt(i, 3).toString();
 String t5 = dsa.getValueAt(i, 4).toString();
 String t6 = dsa.getValueAt(i, 5).toString();

 s.executeUpdate("INSERT INTO `breakdown_item`(`breakdown_issur_br_issue_number`, `item_item_code`, `qty`, `amount`, `description`) VALUES (" + brIssurID + "", "" + t1 + "", "" + t5 + "", "" + t6 + "", "" + t2 + ")");
 }
 }
}

```

```

 JOptionPane.showMessageDialog(this, "Successful Entry");
 }
} catch (Exception e) {
 e.printStackTrace();
}
}

private void jComboBox2ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
}

// Variables declaration - do not modify
private javax.swing.JButton jButton1;
private javax.swing.JButton jButton2;
private javax.swing.JComboBox jComboBox1;
private javax.swing.JComboBox jComboBox2;
private com.toedter.calendar.JDateChooser jDateChooser1;
private javax.swing.JLabel jLabel1;
private javax.swing.JLabel jLabel10;
private javax.swing.JLabel jLabel2;
private javax.swing.JLabel jLabel3;
private javax.swing.JLabel jLabel4;
private javax.swing.JLabel jLabel5;
private javax.swing.JLabel jLabel6;
private javax.swing.JLabel jLabel7;
private javax.swing.JLabel jLabel8;
private javax.swing.JLabel jLabel9;
private javax.swing.JPanel jPanel1;
private javax.swing.JPanel jPanel2;
private javax.swing.JScrollPane jScrollPane1;
private javax.swing.JScrollPane jScrollPane2;
private javax.swing.JTable jTable1;
private javax.swing.JTextArea jTextArea1;
private javax.swing.JTextField jTextField1;
private javax.swing.JTextField jTextField2;
private javax.swing.JTextField jTextField3;
// End of variables declaration

void searchBreakdownNo() {
 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT * FROM `breakdown`");
 while (rs.next()) {
 jComboBox1.addItem(rs.getInt("code"));
 }
 } catch (Exception e) {
 }
}

```

```

void ItemNameLoad() {
 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs1 = s.executeQuery("SELECT * FROM `item`");
 while (rs1.next()) {
 jComboBox2.addItem(rs1.getString("name"));
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
}

void setIssurID() {
 int issurNo = 1;

 try {
 Statement s = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT MAX(`br_issue_number`) as `maxid` FROM
`breakdown_issur`");
 while (rs.next()) {
 issurNo = rs.getInt("maxid");
 issurNo++;
 }

 jTextField1.setText(String.valueOf(issurNo));
 } catch (Exception e) {
 }
}

```

```

*
* To change this license header, choose License Headers in Project Properties.
* To change this template file, choose Tools | Templates
* and open the template in the editor.
*/


```

```

package Report;

import static ceb.home.jLabel4;
import connection.DB;
import java.sql.ResultSet;
import java.sql.Statement;
import java.text.SimpleDateFormat;

```


```

import java.util.Date;
import java.util.Vector;
import javax.swing.table.DefaultTableModel;
import static pages.breakdown_reason.jTable1;

/**
 *
 * @author MyLaptop
 */
public class top_most_grid extends javax.swing.JFrame {

 /**
 * Creates new form top_most_grid
 */
 public top_most_grid() {
 initComponents();
 }

 /**
 * This method is called from within the constructor to initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is always
 * regenerated by the Form Editor.
 */
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
 private void initComponents() {

 jDateChooser1 = new com.toedter.calendar.JDateChooser();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();
 jDateChooser2 = new com.toedter.calendar.JDateChooser();
 jButton1 = new javax.swing.JButton();
 jPanel3 = new javax.swing.JPanel();
 jScrollPane2 = new javax.swing.JScrollPane();
 jTable2 = new javax.swing.JTable();
 jButton2 = new javax.swing.JButton();
 jLabel3 = new javax.swing.JLabel();
 jLabel4 = new javax.swing.JLabel();

 setDefaultCloseOperation(javax.swing.WindowConstants.DISPOSE_ON_CLOSE);

 jLabel1.setText("Start Date");

 jLabel2.setText("End Date");

 jButton1.setText("Start Process");

```

```

jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
});

jPanel3.setBorder(javax.swing.BorderFactory.createTitledBorder("Top most breakdown
Grid"));

jTable2.setModel(new javax.swing.table.DefaultTableModel(
 new Object [][] {
 new String [] {
 "Grid No", "Grid Name", "No of Breakdown"
 }
 }
));
jScrollPane2.setViewportView(jTable2);

jButton2.setText("Print");

javax.swing.GroupLayout jPanel3Layout = new javax.swing.GroupLayout(jPanel3);
jPanel3.setLayout(jPanel3Layout);
jPanel3Layout.setHorizontalGroup(
 jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addGroup(jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.TRAILING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addComponent(jScrollPane2, javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(0, 0, Short.MAX_VALUE)
 .addComponent(jButton2))
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addGroup(jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addComponent(jButton2))
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addComponent(jButton2))
 )
 )
 )
 )
);
jPanel3Layout.setVerticalGroup(
 jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addGroup(jPanel3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.TRAILING)
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addComponent(jScrollPane2, javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGroup(jPanel3Layout.createSequentialGroup()
 .addGap(0, 0, Short.MAX_VALUE)
 .addComponent(jButton2))
 )
 )
);

```

```

);

jLabel3.setText("Total Breakdown Qty");

jLabel4.setText("jLabel4");

javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jPanel3, javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel1)
 .addGap(18, 18, 18)
 .addComponent(jLabel2)
 .addGap(18, 18, 18)
 .addComponent(jButton1))
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel3, javax.swing.GroupLayout.PREFERRED_SIZE, 134,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jLabel4, javax.swing.GroupLayout.PREFERRED_SIZE, 95,
 javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel1)
 .addComponent(jLabel2))
 .addComponent(jDateChooser1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
);
layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel1)
 .addGap(18, 18, 18)
 .addComponent(jLabel2))
 .addGroup(layout.createSequentialGroup()
 .addComponent(jLabel3, javax.swing.GroupLayout.PREFERRED_SIZE, 134,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)
 .addComponent(jLabel4, javax.swing.GroupLayout.PREFERRED_SIZE, 95,
 javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel1)
 .addComponent(jLabel2))
 .addComponent(jDateChooser1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
);

```

```

 .addComponent(jDateChooser2, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jButton1))
 .addGap(18, 18, 18)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel3)
 .addComponent(jLabel4))
 .addGap(17, 17, 17)
 .addComponent(jPanel3, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap(41, Short.MAX_VALUE))
 );

 pack();
 setLocationRelativeTo(null);
}// </editor-fold>

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy/MM/dd");
 Date d1 = jDateChooser1.getDate();
 String date1 = sdf.format(d1);
 Date d2 = jDateChooser2.getDate();
 String date2 = sdf.format(d2);

 String gridname = "";

 try {
 Statement s = DB.getcon().createStatement();
 Statement s2 = DB.getcon().createStatement();
 ResultSet rs = s.executeQuery("SELECT COUNT(`code`) as `brcount` from `breakdown`"
where `date_time` BETWEEN '" + date1 + "' and '" + date2 + "'");
 while (rs.next()) {
 jLabel4.setText(rs.getString("brcount"));
 }
 } catch (Exception e) {
 e.printStackTrace();
 }

 try {
 DefaultTableModel td = (DefaultTableModel) jTable2.getModel();
 td.setRowCount(0);
 Statement s = DB.getcon().createStatement();
 Statement s1 = DB.getcon().createStatement();

```

```

 Statement s2 = DB.getcon().createStatement();
 ResultSet rsx = s.executeQuery(" SELECT DISTINCT `grid` FROM `breakdown` WHERE
`date_time` between '" + date1 + "' and '" + date2 + "'");
 while (rsx.next()) {
 Vector v = new Vector();
 gridname = rsx.getString("grid");
 ResultSet rex = s1.executeQuery("SELECT * FROM `grid_details` WHERE `name`='"
+ gridname + "'");
 while (rex.next()) {
 v.add(rex.getString("grid_code"));
 v.add(rex.getString("name"));
 ResultSet ress = s2.executeQuery("SELECT COUNT(`grid`) as `dmgridcount` from
`breakdown` where `grid` = '" + gridname + "'");
 while(ress.next()){
 v.add(ress.getString("dmgridcount"));
 }
 }
 td.addRow(v);
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
}

/**
 * @param args the command line arguments
 */
public static void main(String args[]) {
 /* Set the Nimbus look and feel */
 //<editor-fold defaultstate="collapsed" desc=" Look and feel setting code (optional) ">
 /* If Nimbus (introduced in Java SE 6) is not available, stay with the default look and feel.
 * For details see
http://download.oracle.com/javase/tutorial/uiswing/lookandfeel/plaf.html
 */
 try {
 for (javax.swing.UIManager.LookAndFeelInfo info :
 javax.swing.UIManager.getInstalledLookAndFeels()) {
 if ("Nimbus".equals(info.getName())) {
 javax.swing.UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
 } catch (ClassNotFoundException ex) {

```

```

java.util.logging.Logger.getLogger(top_most_grid.class.getName()).log(java.util.logging.Level.SEVERE, null, ex);
} catch (InstantiationException ex) {

java.util.logging.Logger.getLogger(top_most_grid.class.getName()).log(java.util.logging.Level.SEVERE, null, ex);
} catch (IllegalAccessException ex) {

java.util.logging.Logger.getLogger(top_most_grid.class.getName()).log(java.util.logging.Level.SEVERE, null, ex);
} catch (javax.swing.UnsupportedLookAndFeelException ex) {

java.util.logging.Logger.getLogger(top_most_grid.class.getName()).log(java.util.logging.Level.SEVERE, null, ex);
}
//</editor-fold>

/* Create and display the form */
java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new top_most_grid().setVisible(true);
 }
});
}

// Variables declaration - do not modify
private javax.swing.JButton jButton1;
private javax.swing.JButton jButton2;
private com.toedter.calendar.JDateChooser jDateChooser1;
private com.toedter.calendar.JDateChooser jDateChooser2;
private javax.swing.JLabel jLabel1;
private javax.swing.JLabel jLabel2;
private javax.swing.JLabel jLabel3;
private javax.swing.JLabel jLabel4;
private javax.swing.JPanel jPanel3;
private javax.swing.JScrollPane jScrollPane2;
private javax.swing.JTable jTable2;
// End of variables declaration
}

```