

Table Of Contents

SECTION I: UNDERSTANDING THE FRAMEWORK

1. ABOUT THE FRAMEWORK.....	1
STANDARD APPLICATION FLOW	2
ENTERPRISE APPLICATION FLOW	3
ABOUT THE APPLICATION ARCHITECTURE	3
2. INTRODUCTION TO ENTERPRISE JAVA BEANS 3.0.....	5
ENTERPRISE BEAN ARCHITECTURE	6
How Does The Communication Takes Place.....	7
Enterprise Bean Server	7
An Enterprise Bean.....	8
Enterprise Bean Containers.....	9
Enterprise Bean Clients	10
FEATURES / BENEFITS OF ENTERPRISE BEAN	11
Complete Focus Only On Business Logic	11
Reusable Components.....	12
Portable.....	12
Fast Building Of Applications	12
One Business Logic Having Many Presentation Logics.....	13
Distributed Deployment.....	13
Application Interoperability.....	13
Customized Deployment.....	13
Simplified EJB 3.0 API	14
TYPES OF ENTERPRISE BEAN	14
Session Beans	14
Stateless Session Bean	15
Life Cycle Of Stateless Session Bean.....	15
Stateful Session Bean.....	16
Life Cycle Of Stateful Session Bean.....	16
Entity Beans.....	17
Message Driven Beans.....	18
Life Cycle Of Message-Driven Bean.....	18
WRITING ENTERPRISE BEAN	19
Writing Business Interface.....	19
Writing Bean Class	20
Points To Be Remembered While Writing Bean Class.....	21
Writing The Client.....	21
3. INTRODUCTION TO JAVA PERSISTENCE API.....	23
THE JAVA PERSISTENCE API.....	24
JPA, ORM, DATABASE AND THE APPLICATION	25

ARCHITECTURE OF JPA.....	27
Persistence	27
EntityManagerFactory	27
EntityManager	28
Entity.....	28
EntityTransaction.....	28
Query	29
HOW JPA WORKS	29
ABOUT JPA 2.0	30
PREREQUISITES	31
4. INTRODUCTION TO STRUTS 2	33
STANDARD APPLICATION FLOW.....	33
Framework	34
WHY STRUTS	35
MVC	35
Application Flow In MVC	36
WHAT IS STRUTS	37
WHAT IS STRUTS 2.....	37
STRUTS 1 AND STRUTS 2.....	38
WHY STRUTS 2	39
HISTORY OF STRUTS.....	40
ARCHITECTURE OF STRUTS.....	40
What Is MVC.....	41
Model.....	41
View.....	42
Controller.....	42
The Request Response Paradigm In Struts 2	43
Struts 2 Framework Architecture.....	45
Request Initiation [HttpServletRequest]	46
Struts 2 Servlet Filter [FilterDispatcher].....	47
Action Mapper	47
Action Proxy	47
Action Invocation.....	47
PREREQUISITES	48
SECTION II: ALL ABOUT PROJECT	
5. THE PROJECT CASE STUDY	49
SOFTWARE REQUIREMENTS	50
SOFTWARE DEVELOPMENT LIFE CYCLE OF THE PROJECT	50
Requirement Analysis	51
Client Side Requirements.....	51
Customer Side Requirements.....	52
Software Design.....	52

Table Of Contents xv

The Design Pattern.....	52
Backend [Administration - For The Client – Car Renter].....	53
Customer Module	53
Data Flow Diagram.....	53
Development.....	54
6. SOFTWARE REQUIREMENTS SPECIFICATION	57
PURPOSE.....	57
OBJECTIVE.....	57
UNDERSTANDING OF BUSINESS DOMAIN.....	58
A COMPLETE RENTAL SYSTEM.....	59
ABOUT THE APPLICATION MODULES	60
The Administration Section	60
The Customer Facing Section.....	62
THE ADMINISTRATION SECTION USE CASES	62
Login.....	62
Steps.....	62
Alternate Steps.....	63
Vehicle Management	63
Vehicle Make.....	63
View Vehicle Makes.....	63
Steps.....	64
Alternate Steps.....	64
Add Vehicle Makes	64
Steps.....	64
Alternate Steps	65
Edit Vehicle Makes.....	65
Steps.....	65
Alternate Steps	65
Delete Vehicle Makes	66
Steps.....	66
Alternate Steps	66
Vehicle Model	67
View Vehicle Models	67
Steps.....	67
Alternate Steps.....	67
Add Vehicle Models	68
Steps.....	68
Alternate Steps	68
Edit Vehicle Models	68
Steps.....	69
Alternate Steps	69
Delete Vehicle Models.....	69
Steps.....	69
Alternate Steps	70

Vehicle	70
View Vehicles.....	70
Steps.....	71
Alternate Steps.....	71
Add Vehicles.....	71
Steps.....	71
Alternate Steps.....	72
Edit Vehicle	72
Steps.....	73
Alternate Steps.....	73
Delete Vehicles	73
Steps.....	73
Alternate Steps.....	74
Location Management	74
Country	74
View Countries	74
Steps.....	74
Alternate Steps.....	75
Add Countries	75
Steps.....	75
Alternate Steps.....	76
Edit Countries	76
Steps.....	76
Alternate Steps.....	76
Delete Countries.....	77
Steps.....	77
Alternate Steps.....	77
State	77
View States	78
Steps.....	78
Alternate Steps.....	78
Add States	78
Steps.....	78
Alternate Steps.....	79
Edit States	79
Steps.....	79
Alternate Steps.....	80
Delete States.....	80
Steps.....	80
Alternate Steps.....	80
City	81
View Cities	81
Steps.....	81
Alternate Steps.....	81

Table Of Contents xvii

Add Cities	82
Steps.....	82
Alternate Steps.....	82
Edit Cities	82
Steps.....	83
Alternate Steps.....	83
Delete Cities.....	83
Steps.....	83
Alternate Steps.....	84
User Management.....	84
Employee	84
View Employees.....	84
Steps.....	85
Alternate Steps.....	85
Add Employees.....	85
Steps.....	85
Alternate Steps.....	87
Edit Employees.....	87
Steps.....	87
Alternate Steps.....	87
Delete Employees	88
Steps.....	88
Alternate Steps.....	88
Customers	88
View Customers.....	89
Steps.....	89
Alternate Steps.....	89
Edit Customers.....	89
Steps.....	89
Alternate Steps.....	90
Delete Customers.....	90
Steps.....	90
Alternate Steps.....	91
Driver Management.....	91
Driver.....	91
View Drivers.....	91
Steps.....	91
Alternate Steps.....	92
Add Drivers	92
Steps.....	92
Alternate Steps.....	93
Edit Drivers.....	93
Steps.....	93
Alternate Steps.....	94

xviii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Delete Drivers	94
Steps.....	94
Alternate Steps	94
Rentals Management.....	95
Reservation Details	95
View Reservations	95
Steps.....	95
Alternate Steps	96
Edit Reservations	96
Steps.....	96
Alternate Steps	97
Delete Reservations.....	97
Steps.....	97
Alternate Steps	98
Send Emails To Notify Customers And Employees	98
Steps.....	98
Alternate Steps	98
View Reservations For Today.....	99
View Reservations For Tomorrow.....	99
View Reservations For Next 7 Days.....	99
View Reservations For This Month	99
View Reservations For Next Month	99
Owner Management.....	99
Owner.....	99
View Owners	100
Steps.....	100
Alternate Steps.....	100
Add Owners	101
Steps.....	101
Alternate Steps	102
Edit Owners	102
Steps.....	102
Alternate Steps	102
Delete Owners.....	103
Steps.....	103
Alternate Steps	103
THE CUSTOMER FACING SECTION USE CASES.....	103
Login.....	103
Steps.....	104
Alternate Steps	104
Signup	104
Steps.....	105
Alternate Steps	105
Browse Vehicles	105
Steps.....	106

Book Now	106
Steps.....	107
View Reservation Details	107
Steps.....	107
Alternate Steps.....	108
Cancel Reservation	108
Steps.....	109
Alternate Steps.....	109
Edit Profile	109
Steps.....	109
Alternate Steps.....	110
7. PROJECT FILES	111
DIRECTORY STRUCTURE - ONLINECARRENTALSYSTEM	111
Directory Structure - OnlineCarRentalSystem - EJB Module	112
Dedicated Library	112
The Project Source Code Directory (src/java)	114
Module Wise Directory Breakup	115
Sub Module Wise Directory Breakup (src\java\admin).....	115
Cities (scr\java\admin\Cities).....	117
Countries (scr\java\admin\Countries)	119
Customers (scr\java\admin\Customers)	119
Drivers (scr\java\admin\Drivers)	119
EmployeeType (scr\java\admin\EmployeeType).....	119
Employees (scr\java\admin\Employees).....	119
Owners (scr\java\admin\Owners)	120
Rentals (scr\java\admin\Rentals)	120
States (scr\java\admin\States)	120
VehicleCapacity (scr\java\admin\VehicleCapacity)	120
VehicleFuel (scr\java\admin\VehicleFuel)	120
VehicleMakes (scr\java\admin\VehicleMakes)	121
VehicleModels (scr\java\admin\VehicleModels).....	121
VehicleType (scr\java\admin\VehicleType)	121
Vehicles (scr\java\admin\Vehicles)	121
Configuration Files (src\conf).....	121
Server Resources Files (setup).....	122
Directory Structure - OnlineCarRentalSystem - Web Module	123
Dedicated Library	123
The Project Source Code Directory (src/java)	126
Module Wise Directory Breakup	126
Backend [Administration] Action Classes (src\java\admin\struts)	127
Common Classes (src\java\common).....	129
Frontend [Customer Facing] Action Classes (src\java\frontend\struts)	130
Interceptors (src\java\interceptors)	131
Configuration and Properties Files (src\java*)	132
The Web Directory (web)	133

Backend [Administration] Web Pages (web\jsp\ocrs\admin)	134
Frontend [Customer Facing] Web Pages (web\jsp\ocrs\frontend)	137
Javascript (web\js)	139
Cascading Style Sheet (web\css).....	140
8. DATA DICTIONARY	141
ENTITY RELATIONSHIP DIAGRAM.....	142
TABLE DEFINITIONS	143
Countries	143
States	143
Cities	143
VehicleMakes	144
VehicleModels	144
VehicleTypes	144
VehicleFuel	145
VehicleCapacity	145
Owners	145
Vehicles	146
EmployeeTypes.....	147
Employees.....	148
Customers	150
Drivers	151
Rentals	152

SECTION III: END USER MANUAL

9. BACKEND [ADMINISTRATION].	155
THE APPLICATION'S HOMEPAGE	156
BACKEND [ADMINISTRATION] LOGIN PAGE	157
Backend Homepage	158
Vehicle Makes	159
Filtering [Search]	160
Exporting Data.....	161
Adding New Record	161
Modifying Existing Record.....	163
Deleting Existing Record	165
Vehicle Models	166
Filtering [Search]	167
Exporting Data.....	167
Adding New Record	168
Modifying Existing Record.....	169
Deleting Existing Record	171
Vehicles	172
Filtering [Search]	173
Exporting Data.....	174

Table Of Contents xxi

Adding New Record	174
Modifying Existing Record.....	179
Deleting Existing Record.....	183
Countries.....	183
Filtering [Search]	184
Exporting Data.....	185
Adding New Record	185
Modifying Existing Record.....	187
Deleting Existing Record.....	189
States.....	190
Filtering [Search]	191
Exporting Data.....	191
Adding New Record	192
Modifying Existing Record.....	194
Deleting Existing Record.....	196
Cities.....	197
Filtering [Search]	198
Exporting Data.....	199
Adding New Record	199
Modifying Existing Record.....	201
Deleting Existing Record.....	203
Employees.....	204
Filtering [Search]	205
Exporting Data.....	206
Adding New Record	206
Modifying Existing Record.....	211
Deleting Existing Record.....	215
Customers	216
Filtering [Search]	217
Exporting Data.....	217
Modifying Existing Record.....	217
Deleting Existing Record.....	221
Drivers	221
Filtering [Search]	222
Exporting Data.....	223
Adding New Record	223
Modifying Existing Record.....	226
Deleting Existing Record.....	230
Owners.....	231
Filtering [Search]	231
Exporting Data.....	232
Adding New Record	232
Modifying Existing Record.....	235
Deleting Existing Record.....	239

Reservations.....	240
Filtering [Search]	241
Exporting Data.....	241
Modifying Existing Record [Assign Driver And Business Representative]	242
Deleting Existing Record	245
Notifying Customer About The Reservation Details	246
Logout.....	247
Unauthorized Access	248
10. FRONTEND [CUSTOMER FACING].....	249
Frontend Home Page.....	250
Signup	251
Login.....	254
Homepage After Logging In	255
Browsing A Vehicle.....	255
Vehicle Details.....	256
Directory Listing	257
Fleet Options Details.....	258
Car Makers Details	259
Vehicle Details Without Logging In	259
Vehicle Details After Logging In.....	260
Fleet Option Details	261
Car Makers Details	262
Hiring A Vehicle.....	263
Checkout	265
Buyer's Email	269
Seller's Email	270
After Placing The Order.....	270
Edit Profile	271
Reservations.....	274
Cancel Reservation	275
SECTION IV: FRONTEND [CUSTOMER FACING] PROCESS FLOW	
11. THE INDEX PAGE [index.jsp]	277
CODE SPEC [web.xml]	278
CODE SPEC [index.jsp]	278
USER INTERFACE	279
PROCESS FLOW DIAGRAM	280
12. THE APPLICATION'S HOME PAGE [home.jsp]	281
USER INTERFACE [showHomePage.action → home.jsp]	282
Process Flow	282
homeAction.java [startup()]	283
Code Spec [homeAction.java]	283

homeAction.java [retrieveVehiclesByType()]	284
Code Spec [homeAction.java]	284
PROCESS FLOW DIAGRAM	287
HOME PAGE NAVIGATION [home.jsp]	287
13. VEHICLE DETAILS [showCarDetails.jsp].....	289
USER INTERFACE [retrieveVehicleDetails.action → showCarDetails.jsp].	291
Process Flow	291
homeAction.java [retrieveVehicleDetails()]	292
Code Spec [homeAction.java]	292
PROCESS FLOW DIAGRAM	293
14. FLEET OPTIONS DETAILS [showCarsForFleetOptions.jsp]	295
USER INTERFACE [retrieveAllVehiclesByType.action → showCarsForFleetOptions.jsp]	297
Process Flow	297
homeAction.java [retrieveAllVehiclesByType()]	298
Code Spec [homeAction.java]	298
PROCESS FLOW DIAGRAM	300
15. CAR MAKER DETAILS [showCarsForMakers.jsp]	301
USER INTERFACE [retrieveAllVehiclesByMakers.action → showCarsForMakers.jsp]	303
Process Flow	303
homeAction.java [retrieveAllVehiclesByMakers()]	304
Code Spec [homeAction.java]	304
PROCESS FLOW DIAGRAM	306
16. SIGNUP [signUp.jsp].....	307
USER INTERFACE [signup.action → signUp.jsp].....	308
Process Flow	308
SignupAction.java [populateCountries()]	309
Code Spec [SignupAction.java]	309
Process Flow	309
SignupAction.java [save()]	310
Code Spec [SignupAction.java]	310
PROCESS FLOW DIAGRAM	312
17. LOGIN [login.jsp].....	313
USER INTERFACE [doCustomerLogin.action → showHomePage → home.jsp]	315
USER INTERFACE [doCustomerLogin.action → home.jsp]	316
Process Flow	316
customerLoginAction.java [login()]	317
Code Spec [customerLoginAction.java]	317
PROCESS FLOW DIAGRAM	318

18. BOOK A VEHICLE [bookNow.jsp]	319
USER INTERFACE [showBookNow.action → bookNow.jsp].....	321
Process Flow	321
homeAction.java [showBookNow()]	322
Code Spec [homeAction.java]	322
PROCESS FLOW DIAGRAM	323
19. CHECKOUT [bookNow.jsp]	325
USER INTERFACE [performTransaction.action → Google Checkout]	326
Process Flow	327
RentalsAction.java [save()].....	327
Code Spec [RentalsAction.java]	327
PROCESS FLOW DIAGRAM	328
20. RESERVATIONS [reservations.jsp].....	329
USER INTERFACE [reservationDetails.action → reservations.jsp].....	330
Process Flow	330
homeAction.java [showReservationDetails()]	331
Code Spec [homeAction.java]	331
Process Flow	332
homeAction.java [cancelReservation()].....	332
Code Spec [homeAction.java]	332
PROCESS FLOW DIAGRAM	334
21. EDIT PROFILE [signUp.jsp]	335
USER INTERFACE [EditProfile.action → signUp.jsp]	336
Process Flow	336
SignupAction.java [edit()]	337
Code Spec [SignupAction.java]	337
Process Flow	338
SignupAction.java [save()]	338
Code Spec [SignupAction.java]	338
PROCESS FLOW DIAGRAM	339
22. CUSTOMER LOGOUT	341
Process Flow	342
customerLoginAction.java [logoff()]	342
Code Spec [customerLoginAction.java]	342
PROCESS FLOW DIAGRAM	343

SECTION V: BACKEND [ADMINISTRATION] PROCESS FLOW

23. ADMINISTRATION LOGIN [adminLogin.jsp]	345
USER INTERFACE [adminLogin.action → adminLogin.jsp]	346
USER INTERFACE [doLogin.action → adminHome → adminHome.jsp]	347
USER INTERFACE [doLogin.action → adminLogin.jsp]	348
Process Flow	348
loginAction.java [login()]	348
Code Spec [loginAction.java]	348
PROCESS FLOW DIAGRAM	350
ADMINISTRATION HOMEPAGE [adminHome.jsp]	351
24. COUNTRIES.....	353
USER INTERFACE [countryDetails.action → countryDetails.jsp]	354
Process Flow	354
CountriesAction.java [showDetails()]	355
Code Spec [CountriesAction.java].....	355
FILTER [SEARCH].....	355
User Interface [SearchCountry.action → countryDetails.jsp].....	356
Process Flow	356
CountriesAction.java [search()].....	357
Code Spec [CountriesAction.java].....	357
ADD NEW COUNTRY	357
User Interface [countryAdd.action → countryAdd.jsp].....	358
Process Flow	359
CountriesAction.java [save()]	359
Code Spec [CountriesAction.java].....	359
EDIT COUNTRY	360
User Interface [EditCountry.action → countryAdd.jsp]	360
Process Flow	361
CountriesAction.java [edit()]	361
Code Spec [CountriesAction.java].....	361
Process Flow	361
CountriesAction.java [save()]	362
Code Spec [CountriesAction.java].....	362
DELETE COUNTRY	362
User Interface [DeleteCountry.action → countryDetails.jsp]	363
Process Flow	364
CountriesAction.java [delete()]	364
Code Spec [CountriesAction.java].....	364
PROCESS FLOW DIAGRAMS	365
Country Details - Search.....	365
Country Details - Add.....	366
Country Details - Edit	367
Country Details - Delete	368

25. STATES	369
USER INTERFACE [stateDetails.action → stateDetails.jsp]	370
Process Flow	370
StatesAction.java [showDetails()].....	371
Code Spec [StatesAction.java].....	371
FILTER [SEARCH].....	371
User Interface [SearchState.action → stateDetails.jsp].....	372
Process Flow	372
StatesAction.java [search()]	373
Code Spec [StatesAction.java].....	373
ADD NEW STATE.....	373
User Interface [stateAdd.action → stateAdd.jsp].....	374
Process Flow	374
StatesAction.java [populateCountries()]	374
Code Spec [StatesAction.java].....	374
Process Flow	375
StatesAction.java [save()]	375
Code Spec [StatesAction.java].....	375
EDIT STATE.....	376
User Interface [EditState.action → stateAdd.jsp]	377
Process Flow	377
StatesAction.java [edit()]	377
Code Spec [StatesAction.java].....	377
Process Flow	378
StatesAction.java [save()]	378
Code Spec [StatesAction.java].....	378
DELETE STATE	379
User Interface [DeleteState.action → stateDetails.jsp]	380
Process Flow	380
StatesAction.java [delete()].....	381
Code Spec [StatesAction.java].....	381
PROCESS FLOW DIAGRAMS	382
State Details - Search	382
State Details - Add	383
State Details - Edit	384
State Details - Delete	385
26. CITIES	387
USER INTERFACE [cityDetails.action → cityDetails.jsp]	388
Process Flow	388
CitiesAction.java [showDetails()].....	389
Code Spec [CitiesAction.java].....	389

FILTER [SEARCH].....	389
User Interface [SearchCity.action → cityDetails.jsp]	390
Process Flow	390
CitiesAction.java [search()]	391
Code Spec [CitiesAction.java].....	391
ADD NEW CITY.....	391
User Interface [cityAdd.action → cityAdd.jsp]	392
Process Flow	392
CitiesAction.java [populateStates()]	393
Code Spec [CitiesAction.java].....	393
Process Flow	393
CitiesAction.java [save()]	394
Code Spec [CitiesAction.java].....	394
EDIT STATE.....	394
User Interface [EditCity.action → cityAdd.jsp].....	395
Process Flow	395
CitiesAction.java [edit()]	396
Code Spec [CitiesAction.java].....	396
Process Flow	396
CitiesAction.java [save()]	397
Code Spec [CitiesAction.java].....	397
DELETE CITY	397
User Interface [DeleteCity.action → cityDetails.jsp]	398
Process Flow	399
CitiesAction.java [delete()]	399
Code Spec [CitiesAction.java].....	399
PROCESS FLOW DIAGRAMS	400
City Details - Search	400
City Details - Add	401
City Details - Edit	402
City Details - Delete	403
27. VEHICLE MAKES	405
USER INTERFACE [vehicleMakeDetails.action → vehicleMakeDetails.jsp]	406
Process Flow	406
VehicleMakesAction.java [showDetails()]	407
Code Spec [VehicleMakesAction.java]	407
FILTER [SEARCH].....	407
User Interface [SearchVehicleMake.action → vehicleMakeDetails.jsp]	408
Process Flow	408
VehicleMakesAction.java [search()]	409
Code Spec [VehicleMakesAction.java]	409
ADD NEW VEHICLE MAKE	409
User Interface [vehicleMakeAdd.action → vehicleMakeAdd.jsp]	410

xxviii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Process Flow	410
VehicleMakesAction.java [save()].....	411
Code Spec [VehicleMakesAction.java]	411
EDIT VEHICLE MAKE.....	411
User Interface [EditVehicleMake.action → vehicleMakeAdd.jsp].....	412
Process Flow	412
VehicleMakesAction.java [edit()].....	413
Code Spec [VehicleMakesAction.java]	413
Process Flow	413
VehicleMakesAction.java [save()].....	414
Code Spec [VehicleMakesAction.java]	414
DELETE VEHICLE MAKE	414
User Interface [DeleteVehicleMake.action → vehicleMakeDetails.jsp]	415
Process Flow	416
VehicleMakesAction.java [delete()]	416
Code Spec [VehicleMakesAction.java]	416
PROCESS FLOW DIAGRAMS	417
Vehicle Make Details - Search.....	417
Vehicle Make Details - Add.....	418
Vehicle Make Details - Edit.....	419
Vehicle Make Details - Delete	420
28. VEHICLE MODELS.....	421
USER INTERFACE [vehicleModelDetails.action → vehicleModelDetails.jsp].....	422
Process Flow	422
VehicleModelsAction.java [showDetails()].....	423
Code Spec [VehicleModelsAction.java]	423
FILTER [SEARCH].....	423
User Interface [SearchVehicleModel.action → vehicleModelDetails.jsp]	424
Process Flow	424
VehicleModelsAction.java [search()]	424
Code Spec [VehicleModelsAction.java]	424
ADD NEW VEHICLE MODEL	425
User Interface [vehicleModelAdd.action → vehicleModelAdd.jsp].....	426
Process Flow	426
VehicleModelsAction.java [populateVehicleMakes()].....	426
Code Spec [VehicleModelsAction.java]	426
Process Flow	427
VehicleModelsAction.java [save()]	427
Code Spec [VehicleModelsAction.java]	427
EDIT VEHICLE MODEL.....	428
User Interface [EditVehicleModel.action → vehicleModelAdd.jsp]	429
Process Flow	429
VehicleModelsAction.java [edit()]	429
Code Spec [VehicleModelsAction.java]	429

Process Flow.....	430
VehicleModelsAction.java [save()]	430
Code Spec [VehicleModelsAction.java].....	430
DELETE VEHICLE MODEL	431
User Interface [DeleteVehicleModel.action → vehicleModelDetails.jsp].....	432
Process Flow.....	432
VehicleModelsAction.java [delete()].....	433
Code Spec [VehicleModelsAction.java].....	433
PROCESS FLOW DIAGRAMS	434
Vehicle Model Details - Search	434
Vehicle Model Details - Add	435
Vehicle Model Details - Edit	436
Vehicle Model Details - Delete.....	437
29. VEHICLES.....	439
USER INTERFACE [vehicleDetails.action → vehicleDetails.jsp]	440
Process Flow.....	440
VehiclesAction.java [showDetails()]	441
Code Spec [VehiclesAction.java]	441
FILTER [SEARCH].....	441
User Interface [SearchVehicle.action → vehicleDetails.jsp].....	442
Process Flow.....	442
VehiclesAction.java [search()]	442
Code Spec [VehiclesAction.java]	442
ADD NEW VEHICLE	443
User Interface [vehicleAdd.action → vehicleAdd.jsp]	444
Process Flow.....	444
VehiclesAction.java [populateDdlbs()]	444
Code Spec [VehiclesAction.java]	444
Process Flow.....	446
VehiclesAction.java [save()].....	446
Code Spec [VehiclesAction.java]	446
EDIT VEHICLE	447
User Interface [EditVehicle.action → vehicleAdd.jsp].....	448
Process Flow.....	448
VehiclesAction.java [edit()].....	448
Code Spec [VehiclesAction.java]	448
Process Flow.....	450
VehiclesAction.java [save()].....	450
Code Spec [VehiclesAction.java]	450
DELETE VEHICLE	451
User Interface [DeleteVehicle.action → vehicleDetails.jsp]	452
Process Flow.....	452
VehiclesAction.java [delete()]	452
Code Spec [VehiclesAction.java]	452

xxx Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

PROCESS FLOW DIAGRAMS	454
Vehicle Details - Search.....	454
Vehicle Details - Add.....	455
Vehicle Details - Edit.....	456
Vehicle Details - Delete.....	457
30. EMPLOYEES	459
USER INTERFACE [employeeDetails.action → employeeDetails.jsp].....	460
Process Flow	460
EmployeesAction.java [showDetails()]	461
Code Spec [EmployeesAction.java].....	461
FILTER [SEARCH].....	461
User Interface [SearchEmployee.action → employeeDetails.jsp]	462
Process Flow	462
EmployeesAction.java [search()].....	462
Code Spec [EmployeesAction.java].....	462
ADD NEW EMPLOYEE.....	463
User Interface [employeeAdd.action → employeeAdd.jsp]	464
Process Flow	464
EmployeesAction.java [populateDdlbs()].....	464
Code Spec [EmployeesAction.java].....	464
Process Flow	465
EmployeesAction.java [save()].....	465
Code Spec [EmployeesAction.java].....	465
EDIT EMPLOYEE	466
User Interface [EditEmployee.action → employeeAdd.jsp]	467
Process Flow	467
EmployeesAction.java [edit()]	468
Code Spec [EmployeesAction.java].....	468
Process Flow	469
EmployeesAction.java [save()]	469
Code Spec [EmployeesAction.java].....	469
DELETE EMPLOYEE	470
User Interface [DeleteEmployee.action → employeeDetails.jsp].....	471
Process Flow	471
EmployeesAction.java [delete()].....	471
Code Spec [EmployeesAction.java].....	471
PROCESS FLOW DIAGRAMS	473
Employee Details - Search.....	473
Employee Details - Add.....	474
Employee Details - Edit	475
Employee Details - Delete	476

31. CUSTOMERS	477
USER INTERFACE [customerDetails.action → customerDetails.jsp]	478
Process Flow	478
CustomersAction.java [showDetails()]	479
Code Spec [CustomersAction.java]	479
FILTER [SEARCH].....	479
User Interface [SearchCustomer.action → customerDetails.jsp].....	480
Process Flow	480
CustomersAction.java [search()]	480
Code Spec [CustomersAction.java]	480
EDIT CUSTOMER.....	481
User Interface [EditCustomer.action → customerEdit.jsp].....	482
Process Flow	482
CustomersAction.java [edit()].....	483
Code Spec [CustomersAction.java]	483
Process Flow	484
CustomersAction.java [save()]	484
Code Spec [CustomersAction.java]	484
DELETE CUSTOMER.....	485
User Interface [DeleteCustomer.action → customerDetails.jsp]	486
Process Flow	486
CustomersAction.java [delete()]	486
Code Spec [CustomersAction.java]	486
PROCESS FLOW DIAGRAMS	488
Customer Details - Search	488
Customer Details - Edit.....	489
Customer Details - Delete	490
32. DRIVERS	491
USER INTERFACE [driverDetails.action → driverDetails.jsp]	492
Process Flow	492
DriversAction.java [showDetails()]	493
Code Spec [DriversAction.java]	493
FILTER [SEARCH].....	493
User Interface [SearchDriver.action → driverDetails.jsp].....	494
Process Flow	494
DriversAction.java [search()]	494
Code Spec [DriversAction.java]	494
ADD NEW DRIVER	495
User Interface [driverAdd.action → driverAdd.jsp]	496
Process Flow	496
DriversAction.java [populateCountries()]	497
Code Spec [DriversAction.java]	497

xxxii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Process Flow	498
DriversAction.java [save()].....	498
Code Spec [DriversAction.java]	498
EDIT DRIVER.....	499
User Interface [EditDriver.action → driverAdd.jsp].....	500
Process Flow	500
DriversAction.java [edit()].....	501
Code Spec [DriversAction.java]	501
Process Flow	502
DriversAction.java [save()].....	502
Code Spec [DriversAction.java]	502
DELETE DRIVER.....	503
User Interface [DeleteDriver.action → driverDetails.jsp]	504
Process Flow	504
DriversAction.java [delete()]	504
Code Spec [DriversAction.java]	504
PROCESS FLOW DIAGRAMS	506
Driver Details - Search.....	506
Driver Details - Add.....	507
Driver Details - Edit.....	508
Driver Details - Delete	509
33. OWNERS.....	511
USER INTERFACE [ownerDetails.action → ownerDetails.jsp].....	512
Process Flow	512
OwnersAction.java [showDetails()].....	513
Code Spec [OwnersAction.java]	513
FILTER [SEARCH].....	513
User Interface [SearchOwner.action → ownerDetails.jsp]	514
Process Flow	514
OwnersAction.java [search()]	514
Code Spec [OwnersAction.java]	514
ADD NEW OWNER	515
User Interface [ownerAdd.action → ownerAdd.jsp]	516
Process Flow	516
OwnersAction.java [populateCountries()]	517
Code Spec [OwnersAction.java]	517
Process Flow	517
OwnersAction.java [save()]	518
Code Spec [OwnersAction.java].....	518
EDIT OWNER.....	519
User Interface [EditOwner.action → ownerAdd.jsp].....	520
Process Flow	520
OwnersAction.java [edit()]	521
Code Spec [OwnersAction.java].....	521

Process Flow.....	522
OwnersAction.java [save()]	522
Code Spec [OwnersAction.java].....	522
DELETE OWNER.....	523
User Interface [DeleteOwner.action → ownerDetails.jsp]	524
Process Flow.....	524
OwnersAction.java [delete()].....	524
Code Spec [OwnersAction.java].....	524
PROCESS FLOW DIAGRAMS	526
Owner Details - Search	526
Owner Details - Add	527
Owner Details - Edit	528
Owner Details - Delete	529
34. RESERVATIONS.....	531
USER INTERFACE [rentalDetails.action → rentalDetails.jsp]	532
Process Flow.....	532
AdminRentalsAction.java [showDetails()]	533
Code Spec [AdminRentalsAction.java]	533
FILTER [SEARCH].....	533
User Interface [SearchRental.action → rentalDetails.jsp]	534
Process Flow.....	534
AdminRentalsAction.java [search()]	534
Code Spec [AdminRentalsAction.java]	534
EDIT RESERVATION.....	535
User Interface [EditRental.action → rentalEdit.jsp]	536
Process Flow.....	536
AdminRentalsAction.java [edit()]	537
Code Spec [AdminRentalsAction.java]	537
Process Flow.....	538
AdminRentalsAction.java [save()]	538
Code Spec [AdminRentalsAction.java]	538
DELETE RESERVATION.....	539
User Interface [DeleteRental.action → rentalDetails.jsp].....	540
Process Flow.....	540
AdminRentalsAction.java [delete()]	540
Code Spec [AdminRentalsAction.java]	540
NOTIFY CUSTOMERS VIA EMAIL.....	541
User Interface [NotifyCustomer.action → rentalDetails.jsp].....	542
Process Flow.....	542
AdminRentalsAction.java [sendNotification()]	543
Code Spec [AdminRentalsAction.java]	543
PROCESS FLOW DIAGRAMS	544
Reservation Details - Search.....	544
Reservation Details - Edit	545
Reservation Details - Delete	546

xxxiv Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Reservation Details - Notify Customers / Employees Via Email.....	547
35. LOGOUT.....	549
Process Flow	550
loginAction.java [logoff()].....	550
Code Spec [loginAction.java].....	550
PROCESS FLOW DIAGRAM	551
 SECTION VI: BACKEND [ADMINISTRATION] SOFTWARE DESIGN DOCUMENTATION	
36. ADMIN LOGIN AND LOGOUT	553
JSP [adminLogin.jsp].....	554
Form Specifications	555
Files Included.....	555
Data Fields	555
Data Controls	555
Micro-Help For Form Fields.....	555
Code Spec	555
Explanation	557
Action Class [loginAction.java].....	558
Action Specifications	559
Code Spec	559
Explanation	561
login().....	561
logOff()	562
Session Beans	562
EmployeesFacadeRemote.java.....	562
Business Interface Specifications.....	562
Code Spec	562
Explanation	563
EmployeesFacade.java.....	563
Stateless Session Bean Specifications.....	563
Code Spec	563
Explanation	564
validateLogin().....	564
37. COUNTRIES.....	565
JSP	566
countryDetails.jsp	566
Form Specifications	567
Files Included.....	567
Data Fields	567
Data Controls	567
Micro-Help For Form Fields.....	567

Code Spec	567
Explanation	570
Searching Existing Countries.....	570
Viewing Existing Countries.....	570
Populating Data Entry Form [countryAdd.jsp] With Existing Countries	571
Deleting Existing Countries.....	571
Exporting Data.....	572
countryAdd.jsp.....	573
Form Specifications	573
Files Included.....	573
Data Fields	574
Data Controls	574
Micro-Help For Form Fields.....	574
Code Spec	574
Explanation	576
Adding New Countries	576
Editing Existing Countries	577
Data Validation	577
Action Class [CountriesAction.java]	578
Action Specifications	578
Code Spec	578
Explanation	580
getEJBs().....	581
save().....	581
showDetails().....	582
edit().....	582
delete()	583
search()	583
Session Beans	583
CountriesFacadeRemote.java.....	583
Business Interface Specifications.....	584
Code Spec	584
CountriesFacade.java.....	584
Stateless Session Bean Specifications.....	584
Code Spec	585
Explanation	586
create()	586
edit().....	586
remove().....	586
find()	586
findAll()	587
search()	587
Entity Class [Countries.java]	587
Entity Specifications	587
Code Spec	587
Explanation	589

38. STATES	591
JSP	592
stateDetails.jsp	592
Form Specifications	593
Files Included.....	593
Data Fields	593
Data Controls	593
Micro-Help For Form Fields.....	593
Code Spec	593
Explanation	596
Searching Existing States.....	596
Viewing Existing States	596
Populating Data Entry Form [stateAdd.jsp] With Existing States	597
Deleting Existing States	598
Exporting Data.....	598
stateAdd.jsp.....	599
Form Specifications	599
Files Included.....	600
Data Fields	600
Data Controls	600
Micro-Help For Form Fields.....	600
Code Spec	600
Explanation	603
Adding New States.....	603
Editing Existing States	603
Data Validation	604
Action Class [StatesAction.java]	604
Action Specifications	604
Code Spec	605
Explanation	607
getEJBs().....	607
save().....	607
populateCountries().....	608
showDetails()	608
edit().....	609
delete()	609
search().....	610
Session Beans	610
StatesFacadeRemote.java.....	610
Business Interface Specifications.....	610
Code Spec	611
StatesFacade.java	611
Stateless Session Bean Specifications.....	611
Code Spec	612

Explanation	612
create()	612
edit().....	613
remove().....	613
find()	613
findAll()	613
search()	614
Entity Class [States.java]	614
Bean Specifications.....	614
Code Spec	615
Explanation	616
39. CITIES.....	617
JSP	618
cityDetails.jsp	618
Form Specifications	619
Files Included.....	619
Data Fields	619
Data Controls	619
Micro-Help For Form Fields.....	619
Code Spec	619
Explanation	622
Searching Existing Cities.....	622
Viewing Existing Cities.....	622
Populating Data Entry Form [cityAdd.jsp] With Existing Cities.....	623
Deleting Existing Cities	623
Exporting Data.....	624
cityAdd.jsp	625
Form Specifications	625
Files Included.....	625
Data Fields	626
Data Controls	626
Micro-Help For Form Fields.....	626
Code Spec	626
Explanation	628
Adding New Cities.....	629
Editing Existing Cities	629
Data Validation	630
Action Class [CitiesAction.java]	630
Action Specifications	630
Code Spec	631
Explanation	633
getEJBs().....	633
save().....	633
populateStates()	634

xxxviii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

showDetails()	634
edit()	635
delete()	635
search()	636
Session Beans	636
CitiesFacadeRemote.java	636
Business Interface Specifications	636
Code Spec	637
CitiesFacade.java	637
Stateless Session Bean Specifications	637
Code Spec	638
Explanation	638
create()	638
edit()	639
remove()	639
find()	639
findAll()	639
search()	640
Entity Class [Cities.java]	640
Entity Specifications	640
Code Spec	641
40. VEHICLE MAKES	643
JSP	644
vehicleMakeDetails.jsp	644
Form Specifications	645
Files Included	645
Data Fields	645
Data Controls	645
Micro-Help For Form Fields	645
Code Spec	645
Explanation	648
Searching Existing Vehicle Makes	648
Viewing Existing Vehicle Makes	648
Populating Data Entry Form [vehicleMakeAdd.jsp] With Existing Vehicle Makes	649
Deleting Existing Vehicle Makes	649
Exporting Data	650
vehicleMakeAdd.jsp	651
Form Specifications	651
Files Included	651
Data Fields	652
Data Controls	652
Micro-Help For Form Fields	652
Code Spec	652
Explanation	654
Adding New Vehicle Makes	654

Table Of Contents xxxix

Editing Existing Vehicle Makes	655
Data Validation	655
Action Class [VehicleMakesAction.java].....	655
Action Specifications	656
Code Spec	656
Explanation	658
getEJBs().....	658
save().....	658
showDetails().....	659
edit().....	659
delete()	660
search()	660
Session Beans	660
VehicleMakesFacadeRemote.java	660
Business Interface Specifications.....	661
Code Spec	661
VehicleMakesFacade.java	661
Stateless Session Bean Specifications.....	662
Code Spec	662
Explanation	663
create()	663
edit().....	663
remove().....	663
find()	664
findAll()	664
search()	664
Entity Class [VehicleMakes.java].....	664
Entity Specifications	664
Code Spec	665
41. VEHICLE MODELS.....	667
JSP	668
vehicleModelDetails.jsp.....	668
Form Specifications	669
Files Included.....	669
Data Fields	669
Data Controls	669
Micro-Help For Form Fields.....	669
Code Spec	669
Explanation	672
Searching Existing Vehicle Models	672
Viewing Existing Vehicle Models	672
Populating Data Entry Form [vehicleModelAdd.jsp] With Existing Vehicle Models	673
Deleting Existing Vehicle Models	673
Exporting Data.....	674

x1 Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

vehicleModelAdd.jsp	675
Form Specifications	675
Files Included.....	675
Data Fields	676
Data Controls	676
Micro-Help For Form Fields.....	676
Code Spec	676
Explanation	678
Adding New Vehicle Models.....	679
Editing Existing Vehicle Models	679
Data Validation	680
Action Class [VehicleModelsAction.java].....	680
Action Specifications	680
Code Spec	681
Explanation	683
getEJBs().....	683
save().....	683
populateVehicleMakes()	684
showDetails()	684
edit().....	685
delete()	685
search().....	686
Session Beans	686
VehicleModelsFacadeRemote.java.....	686
Business Interface Specifications.....	686
Code Spec	686
VehicleModelsFacade.java	687
Stateless Session Bean Specifications.....	687
Code Spec	687
Explanation	688
create()	688
edit().....	689
remove().....	689
find()	689
findAll()	689
search().....	689
Entity Class [VehicleModels.java].....	690
Entity Specifications	690
Code Spec	690
42. VEHICLES.....	693
JSP	694
vehicleDetails.jsp	694
Form Specifications	695
Files Included.....	695

Data Fields	695
Data Controls	695
Micro-Help For Form Fields.....	695
Code Spec	695
Explanation	698
Searching Existing Vehicles	698
Viewing Existing Vehicles	698
Populating Data Entry Form [vehicleAdd.jsp] With Existing Vehicles.....	699
Deleting Existing Vehicles.....	700
Exporting Data.....	700
vehicleAdd.jsp	702
Form Specifications	703
Files Included.....	703
Data Fields	703
Data Controls	704
Micro-Help For Form Fields.....	704
Code Spec	705
Explanation	711
Adding New Vehicles	711
Editing Existing Vehicles	712
Data Validation	712
Action Class [VehiclesAction.java].....	712
Action Specifications	713
Code Spec	714
Explanation	718
getEJBs().....	719
save().....	720
populateCountries()	720
populateVehicleMakes()	721
populateStates()	721
populateOwners().....	721
populateVehicleModels().....	721
populateVehicleTypes().....	722
populateVehicleFuel().....	722
populateVehicleCapacity()	722
populateDdlbs()	723
showDetails()	723
edit().....	724
delete()	724
search()	725
getFile().....	725
Session Beans	726
VehiclesFacadeRemote.java.....	726
Business Interface Specifications.....	726
Code Spec	726

VehiclesFacade.java.....	727
Stateless Session Bean Specifications.....	727
Code Spec	727
Explanation	728
create()	728
edit().....	729
remove().....	729
find()	729
findAll()	729
search().....	729
getFile().....	730
StatesFacadeRemote.java.....	730
Business Interface Specifications.....	730
Code Spec	730
StatesFacade.java	731
Stateless Session Bean Specifications.....	731
Code Spec	731
Explanation	732
findByCountryNo().....	732
VehicleModelsFacadeRemote.java.....	732
Business Interface Specifications.....	732
Code Spec	732
VehicleModelsFacade.java	733
Stateless Session Bean Specifications.....	733
Code Spec	733
Explanation	734
findByMakeNo().....	734
Entity Class [Vehicles.java].....	734
Entity Specifications	734
Code Spec	735
43. EMPLOYEES	739
JSP	740
employeeDetails.jsp	740
Form Specifications	741
Files Included.....	741
Data Fields	741
Data Controls	741
Micro-Help For Form Fields.....	741
Code Spec	741
Explanation	744
Searching Existing Employees.....	744
Viewing Existing Employees.....	745
Populating Data Entry Form [employeeAdd.jsp] With Existing Employees	745
Deleting Existing Employees.....	746
Exporting Data.....	746

employeeAdd.jsp	748
Form Specifications	749
Files Included.....	749
Data Fields.....	749
Data Controls	750
Micro-Help For Form Fields.....	751
Code Spec	751
Explanation	759
Adding New Employees	759
Editing Existing Vehicles	760
Data Validation	760
Action Class [EmployeesAction.java]	760
Action Specifications.....	761
Code Spec	762
Explanation	764
getEJBs().....	765
save().....	765
populateCountries()	766
populateStates()	766
populateCities().....	767
populateEmployeeTypes()	767
populateDdlbs()	767
showDetails()	768
edit().....	768
delete()	768
search()	769
Session Beans	769
EmployeesFacadeRemote.java	769
Business Interface Specifications.....	770
Code Spec	770
EmployeesFacade.java.....	770
Stateless Session Bean Specifications.....	771
Code Spec	771
Explanation	772
create()	772
edit().....	772
remove().....	772
find()	772
findAll()	773
search()	773
CitiesFacadeRemote.java.....	773
Business Interface Specifications.....	773
Code Spec	774
CitiesFacade.java.....	774
Stateless Session Bean Specifications.....	774
Code Spec	774

Explanation	775
findByStateNo().....	775
Entity Class [Employees.java]	775
Entity Specifications	775
Code Spec	777
44. CUSTOMERS	781
JSP	782
customerDetails.jsp.....	782
Form Specifications	783
Files Included.....	783
Data Fields	783
Data Controls	783
Micro-Help For Form Fields.....	783
Code Spec	783
Explanation	786
Searching Existing Customers	786
Viewing Existing Customers.....	786
Populating Data Entry Form [customerEdit.jsp] With Existing Customers.....	787
Deleting Existing Customers.....	788
Exporting Data.....	788
customerEdit.jsp.....	789
Form Specifications	790
Files Included.....	790
Data Fields	790
Data Controls	791
Micro-Help For Form Fields.....	791
Code Spec	791
Explanation	796
Editing Existing Customers.....	796
Data Validation	797
Action Class [CustomersAction.java].....	797
Action Specifications	797
Code Spec	798
Explanation	801
getEJBs().....	801
save().....	802
populateCountries().....	802
populateStates().....	802
populateCities().....	803
showDetails()	803
edit().....	803
delete()	804
search().....	804

Session Beans	805
CustomersFacadeRemote.java	805
Business Interface Specifications.....	805
Code Spec	805
CustomersFacade.java	806
Stateless Session Bean Specifications.....	806
Code Spec	806
Explanation	807
edit().....	807
remove().....	807
find()	807
findAll()	808
search()	808
Entity Class [Customers.java].....	808
Entity Specifications	808
Code Spec	809
45. DRIVERS	813
JSP	814
driverDetails.jsp	814
Form Specifications	815
Files Included.....	815
Data Fields	815
Data Controls	815
Micro-Help For Form Fields.....	815
Code Spec	815
Explanation	818
Searching Existing Drivers	818
Viewing Existing Drivers	818
Populating Data Entry Form [driverAdd.jsp] With Existing Drivers.....	819
Deleting Existing Drivers	820
Exporting Data.....	820
driverAdd.jsp	821
Form Specifications	822
Files Included.....	822
Data Fields	822
Data Controls	823
Micro-Help For Form Fields.....	823
Code Spec	823
Explanation	829
Adding New Drivers	829
Editing Existing Drivers	829
Data Validation	830
Action Class [DriversAction.java].....	830
Action Specifications	830
Code Spec	831

Explanation	834
getEJBs().....	834
save().....	835
populateCountries()	835
populateStates()	836
populateCities()	836
showDetails()	836
edit()	837
delete()	837
search().....	838
Session Beans	838
DriversFacadeRemote.java	838
Business Interface Specifications.....	838
Code Spec	839
DriversFacade.java.....	839
Stateless Session Bean Specifications.....	839
Code Spec	840
Explanation	840
create()	840
edit().....	841
remove().....	841
find()	841
findAll()	841
search().....	842
Entity Class [Drivers.java].....	842
Entity Specifications	842
Code Spec	843
46. OWNERS.....	847
JSP	848
ownerDetails.jsp.....	848
Form Specifications	849
Files Included.....	849
Data Fields	849
Data Controls	849
Micro-Help For Form Fields.....	849
Code Spec	849
Explanation	852
Searching Existing Owners.....	852
Viewing Existing Owners	852
Populating Data Entry Form [ownerAdd.jsp] With Existing Owners.....	853
Deleting Existing Owners	854
Exporting Data.....	854
ownerAdd.jsp.....	855
Form Specifications	856

Files Included.....	856
Data Fields	856
Data Controls	857
Micro-Help For Form Fields.....	857
Code Spec	857
Explanation	862
Adding New Owners.....	862
Editing Existing Owners	863
Data Validation	863
Action Class [OwnersAction.java]	864
Action Specifications.....	864
Code Spec	865
Explanation	867
getEJBs().....	868
save().....	868
populateCountries()	869
populateStates()	869
populateCities().....	869
showDetails().....	870
edit().....	870
delete()	871
search()	871
Session Beans	871
OwnersFacadeRemote.java.....	871
Business Interface Specifications.....	872
Code Spec	872
OwnersFacade.java	872
Stateless Session Bean Specifications.....	873
Code Spec	873
Explanation	874
create()	874
edit().....	874
remove().....	874
find()	875
findAll()	875
search()	875
Entity Class [Owners.java]	875
Entity Specifications	875
Code Spec	876
47. RESERVATIONS.....	879
JSP	880
rentalDetails.jsp	880
Form Specifications	881
Files Included.....	881
Data Fields	881

xlviii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Data Controls	881
Micro-Help For Form Fields.....	881
Code Spec	881
Explanation	884
Searching Existing Reservations.....	884
Viewing Existing Reservations	885
Populating Data Entry Form [rentalEdit.jsp] With Existing Reservations.....	885
Deleting Existing Reservations	886
Notifying Customer/Employee Regarding The Reservation Details.....	886
Exporting Data.....	887
rentalEdit.jsp	888
Form Specifications.....	889
Files Included.....	889
Data Fields	889
Data Controls	890
Code Spec	890
Explanation	895
Editing Existing Reservations.....	895
Data Validation	896
Action Class [AdminRentalsAction.java].....	896
Action Specifications	897
Code Spec	897
Explanation	901
getEJBs().....	902
save().....	902
populateDdlbs().....	903
showDetails()	903
edit().....	904
delete()	904
search().....	905
sendNotification()	905
notifyCustomer().....	905
notifyEmployee()	906
Session Beans	907
RentalsFacadeRemote.java	907
Business Interface Specifications.....	907
Code Spec	907
RentalsFacade.java.....	908
Stateless Session Bean Specifications.....	908
Code Spec	908
Explanation	909
edit().....	909
remove().....	909
find()	910
findAll()	910
search().....	910

DriversFacadeRemote.java	910
Business Interface Specifications.....	911
Code Spec	911
DriversFacade.java	911
Stateless Session Bean Specifications.....	911
Code Spec	912
Explanation	912
findAvailableDrivers()	912
Entity Class [Rentals.java].....	912
Entity Specifications	913
Code Spec	916

SECTION VII: FRONTEND [CUSTOMER FACING] SOFTWARE DESIGN DOCUMENTATION

48. HOMEPAGE.....	921
JSP	923
home.jsp.....	923
Form Specifications	923
Files Included.....	924
Code Spec	924
Explanation	926
Vehicle Types Wise Vehicles	926
Vehicle Specifications	928
fleetOptions.jsp.....	929
Form Specifications	929
Code Spec	929
Explanation	929
CarMakers.jsp	930
Form Specifications	930
Code Spec	930
Explanation	931
Action Class [homeAction.java].....	931
Action Specifications	931
Code Spec	932
Explanation	934
getEJBs().....	934
retrieveVehicleTypes()	934
retrieveVehicleMakes().....	935
retrieveVehiclesByType()	935
Session Beans	935
VehicleTypesFacadeRemote.java	935
Business Interface Specifications.....	936
Code Spec	936

1 Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

VehicleTypesFacade.java	936
Stateless Session Bean Specifications.....	936
Code Spec	936
Explanation	937
findAll()	937
VehicleMakesFacadeRemote.java	937
Business Interface Specifications.....	937
Code Spec	938
VehicleMakesFacade.java.....	938
Stateless Session Bean Specifications.....	938
Code Spec	938
Explanation	939
findAvailableMakes()	939
VehiclesFacadeRemote.java	939
Business Interface Specifications.....	939
Code Spec	940
VehiclesFacade.java.....	940
Stateless Session Bean Specifications.....	940
Code Spec	940
Explanation	941
retrieveByType()	941
49. LOGIN AND LOGOUT.....	943
JSP [login.jsp].....	944
Form Specifications	944
Data Fields	944
Data Controls	945
Micro-Help For Form Fields.....	945
Code Spec	945
Explanation	946
Login.....	946
Logout.....	947
Action Class [customerLoginAction.java].....	947
Action Specifications	947
Code Spec	947
Explanation	949
login().....	949
logoff()	949
Session Beans	949
CustomersFacadeRemote.java	949
Business Interface Specifications.....	950
Code Spec	950
CustomersFacade.java	950
Stateless Session Bean Specifications.....	951
Code Spec	951

Explanation	951
validateLogin().....	951
50. VEHICLE DETAILS	953
JSP [showCarDetails.jsp].....	954
Form Specifications	955
Files Included.....	955
Data Controls	955
Code Spec	955
Explanation	958
Action Class [homeAction.java]	959
Action Specifications.....	959
Code Spec	959
Explanation	961
getEJBs().....	961
startup().....	961
retrieveVehicleDetails().....	961
51. FLEET OPTION DETAILS	963
JSP [showCarsForFleetOptions.jsp]	964
Form Specifications	965
Files Included.....	965
Data Controls	965
Code Spec	965
Explanation	967
Action Class [homeAction.java]	967
Action Specifications.....	968
Code Spec	968
Explanation	969
getEJBs().....	970
startup().....	970
retrieveAllVehiclesByType().....	970
Session Beans	971
VehiclesFacadeRemote.java	971
Business Interface Specifications.....	971
Code Spec	971
VehiclesFacade.java	971
Stateless Session Bean Specifications.....	972
Code Spec	972
Explanation	972
retrieveAllByType().....	972
52. SIGN UP AND EDIT PROFILE	975
JSP [signUp.jsp]	977
Form Specifications	978
Files Included.....	978

lii Java EE Project Using EJB 3, JPA And Struts 2 For Beginners

Data Fields	978
Data Controls	979
Micro-Help For Form Fields.....	979
Code Spec	979
Explanation	985
Adding New Customers	985
Editing Existing Customers	985
Data Validation	986
Action Class [SignupAction.java].....	986
Action Specifications.....	986
Code Spec	987
Explanation	989
getEJBs().....	990
save().....	990
populateCountries()	991
populateStates()	991
populateCities()	991
edit()	992
registrationThankYouMail()	992
Session Beans	992
CustomersFacadeRemote.java	992
Business Interface Specifications.....	993
Code Spec	993
CustomersFacade.java	993
Stateless Session Bean Specifications.....	994
Code Spec	994
Explanation	995
create()	995
edit().....	995
find()	995
53. BOOK A VEHICLE	997
JSP [bookNow.jsp]	999
Form Specifications	1000
Files Included.....	1000
Data Fields	1000
Data Controls	1001
Micro-Help For Form Fields.....	1001
Code Spec	1002
Explanation	1007
Action Class [RentalsAction.java].....	1008
Action Specifications	1008
Code Spec	1008
Explanation	1009
getEJBs().....	1010
save().....	1010

Session Beans	1011
RentalsFacadeRemote.java	1011
Business Interface Specifications.....	1011
Code Spec	1011
RentalsFacade.java	1011
Stateless Session Bean Specifications.....	1012
Code Spec	1012
Explanation	1013
create()	1013
54. CHECKOUT	1015
Form Specifications	1017
Data Fields	1018
Code Spec	1018
Explanation	1019
55. RESERVATIONS.....	1021
JSP [reservations.jsp].....	1022
Form Specifications	1023
Files Included.....	1023
Data Controls	1023
Code Spec	1023
Explanation	1026
Viewing The Vehicles Reserved / Cancelled.....	1026
Cancelling The Reserved Vehicle.....	1027
Action Class [homeAction.java]	1027
Action Specifications	1027
Code Spec	1028
Explanation	1031
getEJBs().....	1031
startup().....	1032
showReservationDetails().....	1032
notifyCustomer().....	1032
notifyEmployee()	1033
cancelReservation()	1033
Session Beans	1034
RentalsFacadeRemote.java	1034
Business Interface Specifications.....	1034
Code Spec	1034
RentalsFacade.java	1035
Stateless Session Bean Specifications.....	1035
Code Spec	1035
Explanation	1036
find()	1036
findReservationsByCustomer().....	1037
findImmediateReservationsByCustomer().....	1037

findRentedByCustomer()	1037
findCancellationsByCustomer().....	1038
cancelReservation().....	1038

SECTION VIII: COMMON FILES SOFTWARE DESIGN DOCUMENTATION

56. AUTHENTICATIONINTERCEPTOR	1039
Interceptor Class [AuthenticationInterceptor.java]	1040
Interceptor Specifications	1041
Code Spec	1041
Explanation	1041
intercept().....	1041
57. SENDMAIL.....	1043
Java Class [sendMail.java].....	1044
Class Specifications	1044
Code Spec	1044
Explanation	1045
sendMail().....	1045
58. DEVELOPMENTSUPPORT.....	1047
DevelopmentSupport.java.....	1048
Specifications	1048
Code Spec	1048
59. AJAXACTION.....	1051
AjaxAction.java	1052
Action Specifications	1052
Code Spec	1052
Explanation	1057
getEJBs().....	1057
getStateList().....	1058
getCityList().....	1058
getModelList()	1058
chkAvailUsername()	1059
chkAvailEmail().....	1059
chkAvailEmpUsername().....	1059
chkAvailEmpEmail()	1060
Session Beans	1060
CustomersFacadeRemote.java	1060
Business Interface Specifications.....	1061
Code Spec	1061

CustomersFacade.java	1061
Stateless Session Bean Specifications.....	1061
Code Spec	1062
Explanation	1062
findByUsername()	1062
findByEmailAddress()	1062
EmployeesFacadeRemote.java	1063
Business Interface Specifications.....	1063
Code Spec	1063
EmployeesFacade.java.....	1064
Stateless Session Bean Specifications.....	1064
Code Spec	1064
Explanation	1065
findByUsername()	1065
findByEmailAddress()	1065

SECTION IX: RUNNING THE PROJECT

60. ASSEMBLING AND DEPLOYING THE PROJECT USING NETBEANS IDE	1067
NEW PROJECT.....	1068
A DEDICATED LIBRARY FOLDER	1071
Adding Library Files.....	1071
Adding Library Files In The EJB Module	1071
Adding Library Files In The Web Module	1074
SOURCE PACKAGES.....	1077
Source Packages In EJB Module	1078
Configuration Files	1078
The Persistence Unit In The EJB Module.....	1078
Packages	1083
Java Files	1083
Source Packages In WAR Module	1084
Configuration Files	1084
Packages	1085
Java Files	1085
WEB, IMAGES, JavaScript AND CSS.....	1086
MODIFYING CONFIGURATION FILES.....	1088
ocrs.properties.....	1088
web.xml	1088
CREATING THE MySQL DATABASE.....	1089
Creating Tables With Sample Data.....	1089
BUILDING THE PROJECT	1090
RUNNING THE PROJECT	1091

SECTION X: SETTING UP THE DEVELOPMENT ENVIRONMENT

61. INSTALLING AND SETTING UP NETBEANS IDE 1095

WHAT IS NETBEANS.....	1096
The NetBeans Development Platform	1096
INSTALLATION OF NETBEANS IDE.....	1096
Installing Java Development Kit.....	1097
Download NetBeans	1097
Kinds Of Installers	1097
Java SE.....	1098
Java	1098
Ruby.....	1098
C/C++	1098
PHP	1098
All	1098
Installation Of NetBeans IDE	1099

SECTION XI: APPENDIX

A. UNDERSTANDING GOOGLE CHECKOUT..... 1109