

- A. In the Java code below, there are some errors related to the concept of PBO (Dealing with access rights, polymorphism, abstract class implementation, and exception handling). **Identify only 5 errors** that are contained in the code, explain the reasons **why the code is wrong**, and how to solve the problems.

```
Class Library{
 Book collections = new Book[100];

 public Library(){
 collections[0] = new Novel();
 collections[1] = new Literature();
 collections[2] = new Book();
 collections[3] = new Literature();
 }

 public void inputBook(){
 for(int i = 0; i < 4; i++)
 collections[i]. inputInfo();
 }

 public void generateBook(){
 for(int i = 0; i < 4; i++)
 collections[i].generateBook();
 }

 public void printReports(){
 for(int i = 0; i < 4; i++)
 collections[i].printReport();
 }
}

Class Novel extends Book{
 public String language;

 public void printReport(){
 System.out.println("The ISBN :" +this.isbn);
 System.out.println("The Title :" +this.title);
 System.out.println("The Author :" +this.author);
 System.out.println("The Language:" +this.language);
 }
}

Class Literature extends Book{
 public String category;

 public void setCategory(int cat){
 if(cat == 1)
 this.category = "Computer";
 else if(cat == 2)
```

```

 this.category = "Language";
 else
 this.category = "General";
 }
}

import Java.util.Scanner;

Abstract Class Book{
 protected String title, author;
 private String isbn;


 public abstract void printReport();

 public void inputInfo()
 throws IOException { // IOException need to be handled
 Scanner input = new Scanner(System.in);
 this.title = input.nextLine();
 this.author = input.nextLine();
 }

 public void setAttributes(String title, String author){
 this.title = title; this.author = author;
 }
}

```

B. Implement the design of Class Diagram below into Java Programming Language.

Diperiksa Oleh :
Koordinator Mata Kuliah

Disahkan Oleh :
Ka. Prodi