

# Table Of Contents

## SECTION I: UNDERSTANDING THE FRAMEWORK

<b>1. INTRODUCTION TO STRUTS<sup>2</sup></b> .....	<b>1</b>
STANDARD APPLICATION FLOW .....	1
Framework .....	2
WHY STRUTS? .....	3
MVC .....	3
Application Flow In MVC .....	4
WHAT IS STRUTS? .....	5
WHAT IS STRUTS <sup>2</sup> ? .....	5
STRUTS <sup>1</sup> AND STRUTS <sup>2</sup> .....	6
WHY STRUTS <sup>2</sup> ? .....	7
HISTORY OF STRUTS .....	8
ARCHITECTURE OF STRUTS .....	8
What Is MVC? .....	9
Model .....	9
View .....	10
Controller .....	10
The Request Response Paradigm In Struts <sup>2</sup> .....	11
Struts <sup>2</sup> Framework Architecture .....	13
Request Initiation [HttpServletRequest] .....	14
Struts <sup>2</sup> Servlet Filter [FilterDispatcher] .....	15
Action Mapper .....	15
Action Proxy .....	15
Action Invocation .....	15
PREREQUISITES .....	16
<b>2. INTRODUCTION TO HIBERNATE 3</b> .....	<b>17</b>
ABOUT HIBERNATE .....	18
ARCHITECTURE OF HIBERNATE .....	19
Connection Management .....	19
Transaction Management .....	20
Object Relational Mapping .....	20
A QUICK OVERVIEW OF HIBERNATE .....	20
REVIEWING TYPICAL HIBERNATE CODE SPEC .....	20
The Authors Table .....	20
Hibernate Configuration File [hibernate.cfg.xml] .....	21
POJO [Authors.java] .....	21
Mapping Document [Authors.hbm.xml] .....	22
Performing Database Operations .....	23
Creating The Session Factory .....	24
Performing A Database Operation [Insert] .....	24

Performing A Database Operation [Select].....	25
PREREQUISITES .....	25

**SECTION II: ALL ABOUT PROJECT**

<b>3. THE PROJECT CASE STUDY .....</b>	<b>27</b>
SOFTWARE REQUIREMENTS .....	28
SOFTWARE DEVELOPMENT LIFE CYCLE OF THE PROJECT .....	28
Requirement Analysis .....	29
Client Side Requirements.....	29
Customer Side Requirements.....	29
Software Design.....	30
The Design Pattern.....	30
Backend [Administration - For The Client] .....	31
Customer Module.....	31
Data Flow Diagram.....	31
Development.....	32
<b>4. SOFTWARE REQUIREMENTS SPECIFICATION .....</b>	<b>35</b>
BACKEND MODULES .....	35
Manage Countries .....	35
View Countries .....	35
Steps.....	36
Alternate Steps .....	36
Add Countries .....	36
Steps.....	36
Alternate Steps .....	37
Edit Countries .....	37
Steps.....	37
Alternate Steps.....	38
Delete Countries.....	38
Steps.....	38
Alternate Steps .....	38
Data Validations.....	39
Manage Cities .....	39
View Cities .....	39
Steps.....	39
Alternate Steps .....	40
Add Cities .....	40
Steps.....	40
Alternate Steps .....	40
Edit Cities .....	41
Steps.....	41
Alternate Steps.....	41

Delete Cities.....	42
Steps.....	42
Alternate Steps.....	42
Data Validations .....	43
Manage Authors.....	43
View Authors.....	43
Steps.....	43
Alternate Steps.....	44
Add Authors.....	44
Steps.....	44
Alternate Steps.....	45
Edit Authors.....	45
Steps.....	45
Alternate Steps.....	46
Delete Authors .....	46
Steps.....	46
Alternate Steps.....	46
Data Validations .....	47
Manage Publishers.....	47
View Publishers .....	47
Steps.....	47
Alternate Steps.....	48
Add Publishers .....	48
Steps.....	48
Alternate Steps.....	49
Edit Publishers .....	49
Steps.....	49
Alternate Steps.....	50
Delete Publishers .....	50
Steps.....	50
Alternate Steps.....	51
Data Validations .....	51
Manage Categories .....	51
View Categories.....	51
Steps.....	52
Alternate Steps.....	52
Add Categories .....	52
Steps.....	52
Alternate Steps.....	53
Edit Categories.....	53
Steps.....	53
Alternate Steps.....	54
Delete Categories .....	54
Steps.....	54
Alternate Steps.....	55
Data Validations .....	55

Manage Users .....	55
View Users.....	55
Steps.....	55
Alternate Steps .....	56
Add Users .....	56
Steps.....	56
Alternate Steps .....	57
Edit Users.....	57
Steps.....	57
Alternate Steps .....	58
Delete Users.....	58
Steps.....	58
Alternate Steps .....	59
Data Validations.....	59
Manage Books .....	59
View Books.....	59
Steps.....	60
Alternate Steps .....	60
Add Books .....	60
Steps.....	60
Alternate Steps .....	61
Edit Books.....	62
Steps.....	62
Alternate Steps .....	62
Delete Books.....	63
Steps.....	63
Alternate Steps .....	63
Data Validations.....	63
Manage Customers.....	64
View Customers.....	64
Steps.....	64
Alternate Steps .....	64
Edit Customers.....	65
Steps.....	65
Alternate Steps .....	65
Delete Customers .....	66
Steps.....	66
Alternate Steps .....	66
Data Validations.....	66
Manage Transactions .....	67
View Transactions .....	67
Steps.....	67
Alternate Steps .....	67

FRONTEND MODULES .....	68
Homepage .....	68
Signup .....	68
Steps.....	68
Alternate Steps.....	68
Data Validations .....	69
Member Login .....	69
Steps.....	69
Alternate Steps.....	70
Data Validations .....	70
Forgot Password .....	70
Steps.....	70
Alternate Steps.....	70
Data Validations .....	71
Search .....	71
Steps.....	71
Alternate Steps.....	71
Directory Of Books.....	72
Steps.....	72
Popular Searches.....	72
Steps.....	72
Alternate Steps.....	72
New Releases.....	73
Steps.....	73
Updated Books.....	73
Steps.....	73
Top Titles.....	73
Steps.....	73
Our Authors .....	74
Steps.....	74
Our Publishers .....	74
Steps.....	74
Add To Cart .....	75
Steps.....	75
Cart .....	75
Steps.....	75
Alternate Steps.....	76
Google Checkout .....	76
Steps.....	76
Alternate Steps.....	77
Logout.....	77
Steps.....	77
<b>5. PROJECT FILES .....</b>	<b>79</b>
DIRECTORY STRUCTURE - BOOKSHOP .....	79
Dedicated Library Directory [lib] .....	80

## xviii Struts 2 With Hibernate 3 Project For Beginners

The Project Source Code Directory (src/java) .....	82
Module Wise Directory Breakup .....	83
Backend [Administration] Action Classes (src/java/admin) .....	85
Backend [Administration] DAO Classes (src/java/admin_dao).....	87
Bean Classes (src/java/beans) .....	88
Common Classes (src/java/common).....	89
Frontend [Customer Facing] Action Classes (src/java/frontend) .....	90
Frontend [Customer Facing] DAO Classes (src/java/frontend_dao) .....	92
Hibernate Mapping Files (src/java/hbm).....	94
Configuration and Properties Files (src/java\*) .....	95
The Web Directory (web) .....	97
Backend [Administration] Web Pages (web/admin).....	98
Common Web Pages (web/common).....	99
Cascading Style Sheet (web/css).....	100
Frontend [Customer Facing] Web Pages (web/frontend).....	101
<b>6. DATA DICTIONARY .....</b>	<b>103</b>
ENTITY RELATIONSHIP DIAGRAM .....	104
TABLE DEFINITIONS .....	105
Countries .....	105
CityState.....	105
DefaultValues .....	105
Authors.....	106
Publishers.....	107
Categories .....	107
Books .....	108
Customers .....	109
PopularSearches.....	110
SystemUsers.....	111
Transactions.....	112
<b>SECTION III: END USER MANUAL</b>	
<b>7. BACKEND [ADMINISTRATION].....</b>	<b>113</b>
THE APPLICATION'S HOMEPAGE.....	114
BACKEND [ADMINISTRATION] LOGIN PAGE.....	115
Backend Homepage .....	115
Manage Countries .....	116
Adding New Record .....	117
Modifying Existing Record.....	118
Deleting Existing Record .....	119
Manage Cities / States.....	120
Adding New Record .....	122
Modifying Existing Record.....	123
Deleting Existing Record.....	125

Manage Authors.....	126
Adding New Record .....	127
Modifying Existing Record.....	129
Deleting Existing Record.....	131
Manage Publishers .....	132
Adding New Record .....	133
Modifying Existing Record.....	134
Deleting Existing Record.....	136
Manage Categories .....	137
Adding New Record .....	139
Modifying Existing Record.....	139
Deleting Existing Record.....	141
Manage Users .....	142
Adding New Record .....	144
Modifying Existing Record.....	145
Deleting Existing Record.....	148
Manage Books .....	148
Adding New Record .....	150
Modifying Existing Record.....	154
Deleting Existing Record.....	159
Manage Customers .....	159
Modifying Existing Record.....	161
Deleting Existing Record.....	164
Manage Transactions .....	164
Viewing The Transaction Reports .....	165
Logout.....	166
<b>8. FRONTEND [CUSTOMER FACING].....</b>	<b>169</b>
Frontend Home Page .....	170
Forgot Password .....	172
Signup .....	173
Member Login .....	178
Homepage After Logging In.....	178
Book Details .....	180
Directory Listing.....	180
New Releases .....	180
Updated Books.....	181
Top Titles.....	181
Book Details Without Logging In.....	181
Book Details After Logging In .....	182
Downloading Sample Chapter .....	183
Downloading TOC.....	183
Author Details.....	184
Category Details .....	186
Publisher Details .....	188

Search.....	189
Cart .....	191
Checkout .....	193
Buyer's Email .....	197
Seller's Email .....	198
After Placing The Order.....	198

**SECTION IV: PROCESS FLOW**

<b>9. THE INDEX PAGE [index.jsp] .....</b>	<b>199</b>
CODE SPEC [web.xml] .....	200
CODE SPEC [index.jsp] .....	200
USER INTERFACE .....	201
<b>10. THE APPLICATION'S HOME PAGE [home.jsp] .....</b>	<b>203</b>
USER INTERFACE [showHomePage.action → home.jsp].....	203
Process Flow .....	204
homeAction.java [view()] .....	204
Code Spec [homeAction.java] .....	204
homeAction.java [viewBooksForThisCategory()].....	206
Code Spec [homeAction.java] .....	206
HOME PAGE NAVIGATION [home.jsp].....	209
<b>11. BOOK DETAILS [showBookDetails.jsp] .....</b>	<b>211</b>
USER INTERFACE [showBookDetails.action → showBookDetails.jsp].....	213
Process Flow .....	214
showBookDetailsAction.java [viewBooks()].....	214
Code Spec [showBookDetailsAction.java].....	214
<b>12. AUTHOR DETAILS [showAuthorDetails.jsp] .....</b>	<b>217</b>
USER INTERFACE [showAuthorDetails.action → showAuthorDetails.jsp].....	218
Process Flow .....	219
showAuthorDetailsAction.java [viewAuthorBooks()].....	219
Code Spec [showAuthorDetailsAction.java] .....	219
<b>13. PUBLISHER DETAILS [showPublisherDetails.jsp].....</b>	<b>221</b>
USER INTERFACE [showPublisherDetails.action → showPublisherDetails.jsp] .....	222
Process Flow .....	223
showPublisherDetailsAction.java [viewPublisherBooks()] .....	223
Code Spec [showPublisherDetailsAction.java].....	223
<b>14. CATEGORY DETAILS [showAllBooksForCat.jsp].....</b>	<b>225</b>
USER INTERFACE [showAllBooksForCat.action → showAllBooksForCat.jsp] .....	226
Process Flow .....	227


showAllBooksForCatAction.java [viewCategoryBooks()] .....	227
Code Spec [showAllBooksForCatAction.java] .....	227
<b>15. SEARCH [searchResults.jsp].....</b>	<b>229</b>
USER INTERFACE [showBooksSearchResults.action → searchResults.jsp] .....	230
Process Flow .....	231
SearchResultsAction.java [viewBooksSearchResults()].....	231
Code Spec [SearchResultsAction.java].....	231
USER INTERFACE [showAuthorsSearchResults.action → searchResults.jsp] .....	232
Process Flow .....	232
SearchResultsAction.java [viewAuthorsSearchResults()] .....	232
Code Spec [SearchResultsAction.java].....	232
SearchResultsAction.java [viewBooksOfThisAuthor()].....	234
Code Spec [SearchResultsAction.java].....	234
USER INTERFACE [showPublishersSearchResults.action → searchResults.jsp].....	235
Process Flow .....	235
SearchResultsAction.java [viewPublishersSearchResults()] .....	235
Code Spec [SearchResultsAction.java].....	235
SearchResultsAction.java [viewBooksOfThisPublisher()].....	237
Code Spec [SearchResultsAction.java].....	237
<b>16. POPULAR SEARCHES [searchResults.jsp] .....</b>	<b>239</b>
Process Flow .....	240
SearchResultsAction.java [performPopularSearch()] .....	240
Code Spec [SearchResultsAction.java].....	240
<b>17. SIGNUP [registration.jsp].....</b>	<b>243</b>
USER INTERFACE [showRegistrationPage.action → registration.jsp] .....	244
Process Flow .....	244
registrationAction.java [execute()] .....	245
Code Spec [registrationAction.java] .....	245
USER INTERFACE [showRegistrationThankYouPage.action → registrationThankYou.jsp] .....	246
Process Flow .....	246
registrationAction.java [insert()].....	247
Code Spec [registrationAction.java] .....	247
<b>18. LOGIN [home.jsp].....</b>	<b>251</b>
USER INTERFACE [doCustomerLogin.action → showHomePage → home.jsp] .....	252
USER INTERFACE [doCustomerLogin.action → home.jsp] .....	253
Process Flow .....	253
customerLoginAction.java [login()] .....	254
Code Spec [customerLoginAction.java] .....	254

<b>19. FORGOT PASSWORD [home.jsp].....</b>	<b>257</b>
USER INTERFACE [showForgotPassword.action → forgotPassword.jsp].....	258
Process Flow .....	259
customerLoginAction.java [retrievePassword()] .....	259
Code Spec [customerLoginAction.java] .....	259
<b>20. CART [showCart.jsp].....</b>	<b>263</b>
USER INTERFACE [showCart.action → showCart.jsp] .....	264
Process Flow .....	264
cartAction.java [show()] .....	264
Code Spec [cartAction.java] .....	264
Process Flow .....	266
cartAction.java [removeBook()] .....	266
Code Spec [cartAction.java] .....	266
<b>21. CHECKOUT [showCart.jsp].....</b>	<b>269</b>
USER INTERFACE [performTransaction.action → GOOGLE CHECKOUT].....	270
Process Flow .....	270
performTransactionAction.java [addTransactions()] .....	271
Code Spec [performTransactionAction.java].....	271
<b>22. CUSTOMER LOGOUT .....</b>	<b>275</b>
Process Flow .....	276
customerLoginAction.java [logout()].....	276
Code Spec [customerLoginAction.java] .....	276
<b>23. ADMINISTRATION LOGIN [adminLogin.jsp] .....</b>	<b>279</b>
USER INTERFACE [admin.action → adminlogin.jsp].....	280
USER INTERFACE [doLogin.action → adminHome → adminHome.jsp] .....	281
USER INTERFACE [doLogin.action → adminLogin.jsp] .....	281
Process Flow .....	282
loginAction.java [login()] .....	282
Code Spec [loginAction.java] .....	282
ADMINISTRATION HOMEPAGE [adminHome.jsp] .....	284
<b>24. MANAGE COUNTRIES [manageCountries.jsp].....</b>	<b>285</b>
USER INTERFACE [showManageCountries.action → manageCountries.jsp].....	286
Process Flow .....	286
manageCountriesAction.java [view()] .....	287
Code Spec [manageCountriesAction.java] .....	287
manageCountriesAction.java [getPage()] .....	287
Code Spec [manageCountriesAction.java] .....	287

ADD NEW COUNTRY .....	288
Process Flow .....	288
manageCountriesAction.java [insertupdate()] .....	288
Code Spec [manageCountriesAction.java] .....	288
EDIT COUNTRY .....	289
User Interface [showEditCountry.action → manageCountries.jsp] .....	290
Process Flow .....	290
manageCountriesAction.java [edit()] .....	290
Code Spec [manageCountriesAction.java] .....	290
Process Flow .....	291
manageCountriesAction.java [insertupdate()] .....	291
Code Spec [manageCountriesAction.java] .....	291
DELETE COUNTRY .....	292
User Interface [doDeleteCountry.action → manageCountries.jsp] .....	293
Process Flow .....	293
manageCountriesAction.java [delete()] .....	293
Code Spec [manageCountriesAction.java] .....	293
<b>25. MANAGE CITIES / STATES [manageCityState.jsp].....</b>	<b>297</b>
USER INTERFACE [showManageCitiesStates.action → manageCityState.jsp] .....	298
Process Flow .....	298
manageCitiesStatesAction.java [view()] .....	298
Code Spec [manageCitiesStatesAction.java] .....	298
manageCitiesStatesAction.java [getPage()] .....	299
Code Spec [manageCitiesStatesAction.java] .....	299
ADD NEW CITY / STATE .....	299
Process Flow .....	300
manageCitiesStatesAction.java [insertupdate()] .....	300
Code Spec [manageCitiesStatesAction.java] .....	300
EDIT CITY / STATE .....	301
User Interface [showEditCityState.action → manageCityState.jsp] .....	301
Process Flow .....	302
manageCitiesStatesAction.java [edit()] .....	302
Code Spec [manageCitiesStatesAction.java] .....	302
Process Flow .....	303
manageCitiesStatesAction.java [insertupdate()] .....	303
Code Spec [manageCitiesStatesAction.java] .....	303
DELETE CITY / STATE .....	303
User Interface [doDeleteCityState.action → manageCityState.jsp] .....	304
Process Flow .....	305
manageCitiesStatesAction.java [delete()] .....	305
Code Spec [manageCitiesStatesAction.java] .....	305

<b>26. MANAGE AUTHORS [manageAuthors.jsp].....</b>	<b>307</b>
USER INTERFACE [showManageAuthors.action → manageAuthors.jsp].....	308
Process Flow .....	308
manageAuthorsAction.java [view()].....	308
Code Spec [manageAuthorsAction.java] .....	308
manageAuthorsAction.java [getPage()].....	309
Code Spec [manageAuthorsAction.java] .....	309
ADD NEW AUTHORS .....	309
Process Flow .....	310
manageAuthorsAction.java [insertupdate()] .....	310
Code Spec [manageAuthorsAction.java] .....	310
EDIT AUTHOR.....	311
User Interface [showEditAuthor.action → manageAuthors.jsp].....	312
Process Flow .....	312
manageAuthorsAction.java [edit()].....	312
Code Spec [manageAuthorsAction.java] .....	312
Process Flow .....	313
manageAuthorsAction.java [insertupdate()] .....	313
Code Spec [manageAuthorsAction.java] .....	313
DELETE AUTHOR.....	314
User Interface [doDeleteAuthor.action → manageAuthors.jsp] .....	315
Process Flow .....	315
manageAuthorsAction.java [delete()] .....	315
Code Spec [manageAuthorsAction.java] .....	315
<b>27. MANAGE PUBLISHERS [managePublishers.jsp] .....</b>	<b>319</b>
USER INTERFACE [showManagePublishers.action → managePublishers.jsp] .....	320
Process Flow .....	320
managePublishersAction.java [view()] .....	320
Code Spec [managePublishersAction.java] .....	320
managePublishersAction.java [getPage()] .....	321
Code Spec [managePublishersAction.java] .....	321
ADD NEW PUBLISHERS .....	321
Process Flow .....	322
managePublishersAction.java [insertupdate()] .....	322
Code Spec [managePublishersAction.java] .....	322
EDIT PUBLISHER.....	323
User Interface [showEditPublisher.action → managePublishers.jsp] .....	323
Process Flow .....	324
managePublishersAction.java [edit()].....	324
Code Spec [managePublishersAction.java] .....	324
Process Flow .....	325
managePublishersAction.java [insertupdate()] .....	325
Code Spec [managePublishersAction.java] .....	325

DELETE PUBLISHER.....	325
User Interface [doDeletePublisher.action → managePublishers.jsp].....	326
Process Flow.....	327
managePublishersAction.java [delete()].....	327
Code Spec [managePublishersAction.java].....	327
<b>28. MANAGE CATEGORIES [manageCategories.jsp].....</b>	<b>329</b>
USER INTERFACE [showManageCategories.action → manageCategories.jsp].....	330
Process Flow.....	330
manageCategoriesAction.java [view()].....	330
Code Spec [manageCategoriesAction.java].....	330
manageCategoriesAction.java [getPage()].....	331
Code Spec [manageCategoriesAction.java].....	331
ADD NEW CATEGORIES.....	331
Process Flow.....	332
manageCategoriesAction.java [insertupdate()].....	332
Code Spec [manageCategoriesAction.java].....	332
EDIT CATEGORY.....	333
User Interface [showEditCategory.action → manageCategories.jsp].....	333
Process Flow.....	334
manageCategoriesAction.java [edit()].....	334
Code Spec [manageCategoriesAction.java].....	334
Process Flow.....	335
manageCategoriesAction.java [insertupdate()].....	335
Code Spec [manageCategoriesAction.java].....	335
DELETE CATEGORY.....	335
User Interface [doDeleteCategory.action → manageCategories.jsp].....	336
Process Flow.....	337
manageCategoriesAction.java [delete()].....	337
Code Spec [manageCategoriesAction.java].....	337
<b>29. MANAGE USERS [manageUsers.jsp].....</b>	<b>339</b>
USER INTERFACE [showManageUsers.action → manageUsers.jsp].....	340
Process Flow.....	340
manageUsersAction.java [view()].....	340
Code Spec [manageUsersAction.java].....	340
manageUsersAction.java [getPage()].....	341
Code Spec [manageUsersAction.java].....	341
ADD NEW USERS.....	341
Process Flow.....	342
manageUsersAction.java [insertupdate()].....	342
Code Spec [manageUsersAction.java].....	342
EDIT USER.....	343
User Interface [showEditUser.action → manageUsers.jsp].....	344
Process Flow.....	344
manageUsersAction.java [edit()].....	344

Code Spec [manageUsersAction.java].....	344
Process Flow .....	345
manageUsersAction.java [insertupdate()].....	345
Code Spec [manageUsersAction.java].....	345
DELETE USER .....	346
User Interface [doDeleteUser.action → manageUsers.jsp].....	347
Process Flow .....	347
manageUsersAction.java [delete()].....	347
Code Spec [manageUsersAction.java].....	347
<b>30. MANAGE BOOKS [manageBooks.jsp].....</b>	<b>349</b>
USER INTERFACE [showManageBooks.action → manageBooks.jsp] .....	350
Process Flow .....	350
manageBooksAction.java [view()] .....	350
Code Spec [manageBooksAction.java].....	350
manageBooksAction.java [getPage()].....	351
Code Spec [manageBooksAction.java].....	351
ADD NEW BOOKS.....	351
Process Flow .....	352
manageBooksAction.java [insertupdate()].....	352
Code Spec [manageBooksAction.java].....	352
EDIT BOOK .....	353
User Interface [showEditBook.action → manageBooks.jsp].....	354
Process Flow .....	354
manageBooksAction.java [edit()] .....	354
Code Spec [manageBooksAction.java].....	354
Process Flow .....	355
manageBooksAction.java [insertupdate()].....	355
Code Spec [manageBooksAction.java].....	355
DELETE BOOK .....	357
User Interface [doDeleteBook.action → manageBooks.jsp].....	357
Process Flow .....	358
manageBooksAction.java [delete()].....	358
Code Spec [manageBooksAction.java].....	358
<b>31. MANAGE CUSTOMERS [manageCustomers.jsp].....</b>	<b>361</b>
USER INTERFACE [showManageCustomers.action → manageCustomers.jsp] .....	362
Process Flow .....	362
manageCustomersAction.java [view()].....	362
Code Spec [manageCustomersAction.java].....	362
manageCustomersAction.java [getPage()].....	363
Code Spec [manageCustomersAction.java].....	363
EDIT CUSTOMER.....	363
User Interface [showEditCustomer.action → manageCustomers.jsp] .....	364
Process Flow .....	364
manageCustomersAction.java [edit()] .....	365

Code Spec [manageCustomersAction.java].....	365
Process Flow .....	365
manageCustomersAction.java [update()].....	366
Code Spec [manageCustomersAction.java].....	366
DELETED CUSTOMER.....	366
User Interface [doDeleteCustomer.action → manageCustomers.jsp].....	367
Process Flow .....	367
manageCustomersAction.java [delete()].....	367
Code Spec [manageCustomersAction.java].....	367
<b>32. MANAGE TRANSACTIONS [manageTransactions.jsp].....</b>	<b>371</b>
USER INTERFACE [showManageTransactions.action → manageTransactions.jsp].....	372
Process Flow .....	372
manageTransactionsAction.java [view()] .....	372
Code Spec [manageTransactionsAction.java] .....	372
VIEW TRANSACTIONS.....	373
Process Flow .....	373
manageTransactionsAction.java [view()] .....	374
Code Spec [manageTransactionsAction.java] .....	374
<b>33. LOGOUT.....</b>	<b>377</b>
Process Flow .....	378
loginAction.java [logoff()].....	378
Code Spec [loginAction.java].....	378
 <b>SECTION V: BACKEND [ADMINISTRATION] SOFTWARE DESIGN DOCUMENTATION</b>	
<b>34. ADMIN LOGIN AND LOGOUT.....</b>	<b>379</b>
JSP [adminLogin.jsp].....	380
Form Specifications .....	381
Data Fields .....	381
Data Controls .....	381
Micro-Help For Form Fields.....	381
Code Spec .....	381
Explanation .....	383
Action Class [loginAction.java].....	383
Action Specifications .....	384
Code Spec .....	384
Explanation .....	386
login() .....	386
logOff().....	387
DAO Class [LoginHibDao.java].....	387
Action Specifications .....	387
Code Spec .....	388

## xxviii Struts 2 With Hibernate 3 Project For Beginners

Explanation .....	388
validateLogin().....	388
Validations [loginAction-validation.xml] .....	388
Code Spec .....	389
<b>35. MANAGE COUNTRIES.....</b>	<b>391</b>
JSP [manageCountries.jsp] .....	392
Form Specifications .....	393
Data Fields .....	393
Data Controls .....	393
Micro-Help For Form Fields.....	393
Code Spec .....	393
Explanation .....	397
Adding New Countries.....	397
Editing Existing Countries .....	397
Viewing And Navigating Across Existing Countries.....	398
Deleting Existing Countries .....	399
Action Class [manageCountriesAction.java] .....	400
Action Specifications .....	400
Code Spec .....	400
Explanation .....	403
insertupdate() .....	403
view() .....	404
getPage() .....	404
delete() .....	404
edit().....	404
DAO Class [CountriesHibDao.java].....	405
DAO Specifications .....	405
Code Spec .....	405
Explanation .....	407
insert().....	407
update() .....	408
delete() .....	408
edit().....	409
Validations [manageCountriesAction-validation.xml] .....	409
Code Spec .....	409
Mapping [Countries.hbm.xml].....	410
Code Spec .....	410
Mapping Specifications.....	411
Bean Class [Countries.java].....	411
Bean Specifications.....	411
Code Spec .....	411
<b>36. MANAGE CITIES / STATES .....</b>	<b>413</b>
JSP [manageCityState.jsp] .....	414
Form Specifications .....	415


Data Fields .....	415
Data Controls .....	415
Micro-Help For Form Fields.....	415
Code Spec .....	415
Explanation .....	419
Adding New Cities / States .....	419
Editing Existing Cities / States .....	419
Viewing And Navigating Across Existing Cities / States .....	420
Deleting Existing Cities / States.....	421
Action Class [manageCitiesStatesAction.java].....	422
Action Specifications .....	422
Code Spec .....	423
Explanation .....	426
insertupdate() .....	426
view() .....	426
getPage() .....	426
delete() .....	427
edit().....	427
DAO Class [CityStateHibDao.java] .....	427
DAO Specifications .....	427
Code Spec .....	428
Explanation .....	430
insert().....	430
update() .....	430
delete() .....	430
edit().....	431
Validations [manageCitiesStatesAction-validation.xml] .....	431
Code Spec .....	431
Mapping [CityState.hbm.xml] .....	433
Code Spec .....	433
Mapping Specifications .....	434
Bean Class [CityState.java] .....	434
Bean Specifications.....	434
Code Spec .....	434
<b>37. MANAGE AUTHORS .....</b>	<b>437</b>
JSP [manageAuthors.jsp].....	439
Form Specifications .....	440
Data Fields .....	440
Data Controls .....	440
Micro-Help For Form Fields.....	441
Code Spec .....	441
Explanation .....	446
Adding New Authors .....	446
Editing Existing Authors.....	446

Viewing And Navigating Across Existing Authors .....	447
Deleting Existing Authors.....	448
Action Class [manageAuthorsAction.java].....	449
Action Specifications .....	449
Code Spec .....	450
Explanation .....	453
insertupdate() .....	453
view().....	453
getPage() .....	453
delete() .....	454
edit().....	454
DAO Class [AuthorsHibDao.java].....	454
DAO Specifications .....	455
Code Spec .....	455
Explanation .....	457
insert().....	457
update() .....	457
delete() .....	458
edit().....	458
Validations [manageAuthorsAction-validation.xml] .....	459
Code Spec .....	459
Mapping [Authors.hbm.xml] .....	462
Code Spec .....	462
Mapping Specifications.....	463
Bean Class [Authors.java].....	463
Bean Specifications.....	463
Code Spec .....	464
<b>38. MANAGE PUBLISHERS .....</b>	<b>469</b>
JSP [managePublishers.jsp] .....	471
Form Specifications .....	472
Data Fields .....	472
Data Controls .....	472
Micro-Help For Form Fields.....	472
Code Spec .....	473
Explanation .....	477
Adding New Publishers .....	477
Editing Existing Publishers.....	478
Viewing And Navigating Across Existing Publishers .....	479
Deleting Existing Publishers.....	480
Action Class [managePublishersAction.java] .....	480
Action Specifications .....	480
Code Spec .....	481
Explanation .....	484
insertupdate() .....	484
view().....	484

getPage() .....	485
delete() .....	485
edit() .....	485
DAO Class [PublishersHibDao.java] .....	486
DAO Specifications .....	486
Code Spec .....	486
Explanation .....	488
insert() .....	488
update() .....	488
delete() .....	489
edit() .....	489
Validations [managePublishersAction-validation.xml] .....	490
Code Spec .....	490
Mapping [Publishers.hbm.xml] .....	491
Code Spec .....	491
Mapping Specifications .....	492
Bean Class [Publishers.java] .....	493
Bean Specifications .....	493
Code Spec .....	493
<b>39. MANAGE CATEGORIES.....</b>	<b>497</b>
JSP [manageCategories.jsp] .....	499
Form Specifications .....	500
Data Fields .....	500
Data Controls .....	500
Micro-Help For Form Fields .....	500
Code Spec .....	500
Explanation .....	504
Adding New Categories .....	504
Editing Existing Categories .....	504
Viewing And Navigating Across Existing Categories .....	505
Deleting Existing Categories .....	506
Action Class [manageCategoriesAction.java] .....	507
Action Specifications .....	507
Code Spec .....	508
Explanation .....	511
insertupdate() .....	511
view() .....	511
getPage() .....	511
delete() .....	512
edit() .....	512
DAO Class [CategoriesHibDao.java] .....	512
DAO Specifications .....	512
Code Spec .....	513
Explanation .....	515
insert() .....	515

update() .....	515
delete() .....	515
edit() .....	516
Validations [manageCategoriesAction-validation.xml] .....	516
Code Spec .....	516
Mapping [Categories.hbm.xml] .....	518
Code Spec .....	518
Mapping Specifications .....	519
Bean Class [Categories.java] .....	519
Bean Specifications .....	519
Code Spec .....	520
<b>40. MANAGE USERS .....</b>	<b>523</b>
JSP [manageUsers.jsp] .....	525
Form Specifications .....	526
Data Fields .....	526
Data Controls .....	527
Micro-Help For Form Fields .....	527
Code Spec .....	527
Explanation .....	532
Adding New Users .....	533
Editing Existing Users .....	533
Viewing And Navigating Across Existing Users .....	534
Deleting Existing Users .....	535
Action Class [manageUsersAction.java] .....	535
Action Specifications .....	536
Code Spec .....	536
Explanation .....	539
insertupdate() .....	539
view() .....	539
getPage() .....	539
delete() .....	540
edit() .....	540
DAO Class [SystemUsersHibDao.java] .....	540
DAO Specifications .....	540
Code Spec .....	541
Explanation .....	543
insert() .....	543
update() .....	543
delete() .....	544
edit() .....	544
Validations [manageUsersAction-validation.xml] .....	545
Code Spec .....	545
Mapping [SystemUsers.hbm.xml] .....	548
Code Spec .....	548
Mapping Specifications .....	549

Bean Class [SystemUsers.java] .....	550
Bean Specifications.....	550
Code Spec .....	550
<b>41. MANAGE BOOKS.....</b>	<b>555</b>
JSP [manageBooks.jsp] .....	557
Form Specifications .....	558
Data Fields .....	558
Data Controls .....	559
Micro-Help For Form Fields.....	559
Code Spec .....	559
Explanation .....	566
Adding New Books.....	566
Editing Existing Books .....	566
Viewing And Navigating Across Existing Books.....	567
Deleting Existing Books .....	568
Action Class [manageBooksAction.java] .....	569
Action Specifications .....	569
Code Spec .....	569
Explanation .....	573
insertupdate() .....	573
view() .....	573
getPage() .....	574
delete() .....	574
edit().....	574
DAO Class [BooksHibDao.java] .....	575
DAO Specifications .....	575
Code Spec .....	575
Explanation .....	579
insert().....	579
update() .....	579
delete() .....	580
edit().....	580
Validations [manageBooksAction-validation.xml].....	581
Code Spec .....	581
Mapping [Books.hbm.xml] .....	585
Code Spec .....	585
Mapping Specifications .....	587
Bean Class [Beans.java] .....	587
Bean Specifications.....	587
Code Spec .....	588
<b>42. MANAGE CUSTOMERS .....</b>	<b>593</b>
JSP [manageCustomers.jsp].....	595
Form Specifications .....	596
Data Fields .....	596

Data Controls .....	596
Micro-Help For Form Fields .....	597
Code Spec .....	597
Explanation .....	602
Editing Existing Customers .....	603
Viewing And Navigating Across Existing Customers .....	604
Deleting Existing Customers .....	605
Action Class [manageCustomersAction.java] .....	605
Action Specifications .....	605
Code Spec .....	606
Explanation .....	609
update() .....	609
view() .....	609
getPage() .....	609
delete() .....	610
edit() .....	610
DAO Class [CustomersHibDao.java] .....	610
DAO Specifications .....	610
Code Spec .....	611
Explanation .....	612
update() .....	612
delete() .....	613
edit() .....	613
Validations [manageCustomersAction-validation.xml] .....	614
Code Spec .....	614
Mapping [Customers.hbm.xml] .....	617
Code Spec .....	617
Mapping Specifications .....	618
Bean Class [Customers.java] .....	619
Bean Specifications .....	619
Code Spec .....	619
<b>43. MANAGE TRANSACTIONS.....</b>	<b>625</b>
JSP [manageTransactions.jsp] .....	626
Form Specifications .....	627
Data Fields .....	627
Data Controls .....	627
Micro-Help For Form Fields .....	627
Code Spec .....	627
Explanation .....	630
Action Class [manageTransactionsAction.java] .....	631
Action Specifications .....	631
Code Spec .....	631
Explanation .....	633
populateUsernames() .....	633
view() .....	633

DAO Class [TransactionsHibDao.java] ..... 633  
 DAO Specifications ..... 633  
 Code Spec ..... 634  
 Explanation ..... 635  
     getAllUsernames() ..... 635  
     getAllEntries() ..... 635  
 Validations [manageTransactionsAction-validation.xml] ..... 635  
     Code Spec ..... 635  
 Mapping [Transactions.hbm.xml] ..... 636  
     Code Spec ..... 636  
     Mapping Specifications ..... 637  
 Bean Class [Transactions.java] ..... 638  
     Bean Specifications ..... 638  
     Code Spec ..... 638

**SECTION VI: FRONTEND [CUSTOMER FACING] SOFTWARE DESIGN DOCUMENTATION**

**44. HOMEPAGE..... 641**  
 JSP [home.jsp] ..... 643  
     Form Specifications ..... 644  
     Data Fields ..... 644  
     Data Controls ..... 644  
     Micro-Help For Form Fields ..... 644  
     Code Spec ..... 644  
     Explanation ..... 653  
         Login ..... 653  
         Search ..... 654  
         New Releases ..... 655  
         Updated Books ..... 655  
         Top Titles ..... 656  
         Authors ..... 657  
         Publishers ..... 657  
         Popular Searches ..... 658  
         Category wise books ..... 659  
         Add books to cart ..... 660  
         Logout ..... 661  
 Action Class [homeAction.java] ..... 661  
     Action Specifications ..... 661  
     Code Spec ..... 661  
     Explanation ..... 664  
         view() ..... 664  
         viewBooksForThisCategory() ..... 665  
 DAO Class [homeHibDao.java] ..... 665  
     DAO Specifications ..... 665

Code Spec .....	666
Explanation .....	670
getAllNewReleases() .....	670
getAllShowAuthors() .....	670
getAllShowPublishers() .....	670
getAllUpdatedBooks() .....	671
getAllTopTitles() .....	671
getAllCategories() .....	671
getAllBooksForThisCategory() .....	672
getAllPopularSearches() .....	672
deletePopularSearches() .....	672
getTotalPopularSearches() .....	673
Action Class [customerLoginAction.java] .....	673
Action Specifications .....	673
Code Spec .....	673
Explanation .....	676
login() .....	676
logout() .....	677
DAO Class [customerLoginHibDao.java] .....	677
DAO Specifications .....	677
Code Spec .....	677
Explanation .....	679
validateLogin() .....	679
updateLastLoginDetails() .....	679
Action Class [SearchResultsAction.java] .....	680
Action Specifications .....	680
Code Spec .....	680
Explanation .....	683
viewBooksSearchResults() .....	683
viewAuthorsSearchResults() .....	683
viewBooksOfThisAuthor() .....	684
viewPublishersSearchResults() .....	684
viewBooksOfThisPublisher() .....	684
performPopularSearch () .....	685
DAO Class [SearchResultsHibDao.java] .....	686
DAO Specifications .....	686
Code Spec .....	686
Explanation .....	689
insertPopularSearches() .....	689
getAllBooksSearchResults() .....	689
getAllAuthorsSearchResults() .....	690
getAllBooksOfThisAuthor() .....	691
getAllPublishersSearchResults() .....	691
getAllBooksOfThisPublisher() .....	691
Action Class [cartAction.java] .....	692
Action Specifications .....	692


Code Spec .....	692
Explanation .....	695
addBook() .....	695
<b>45. BOOK DETAILS.....</b>	<b>697</b>
JSP [showBookDetails.jsp].....	699
Form Specifications .....	699
Data Controls .....	700
Code Spec .....	700
Explanation .....	703
Action Class [showBookDetailsAction.java].....	703
Action Specifications .....	704
Code Spec .....	704
Explanation .....	705
DAO Class [showBookDetailsHibDao.java].....	705
DAO Specifications .....	705
Code Spec .....	705
Explanation .....	706
getAllBooks() .....	706
updateHits() .....	707
<b>46. AUTHOR DETAILS .....</b>	<b>709</b>
JSP [showAuthorDetails.jsp] .....	711
Form Specifications .....	712
Data Controls .....	712
Code Spec .....	712
Explanation .....	715
Action Class [showAuthorDetailsAction.java].....	715
Action Specifications .....	715
Code Spec .....	716
Explanation .....	717
DAO Class [showAuthorDetailsHibDao.java] .....	717
Action Specifications .....	717
Code Spec .....	717
Explanation .....	719
getAllAuthors().....	719
getAllBooksOfThisAuthor () .....	719
<b>47. PUBLISHER DETAILS.....</b>	<b>721</b>
JSP [showPublisherDetails.jsp] .....	723
Form Specifications .....	723
Data Controls .....	724
Code Spec .....	724
Explanation .....	726
Action Class [showPublisherDetailsAction.java] .....	726
Action Specifications .....	727

## xxxviii Struts 2 With Hibernate 3 Project For Beginners

Code Spec .....	727
Explanation .....	728
DAO Class [showPublisherDetailsHibDao.java] .....	728
DAO Specifications .....	728
Code Spec .....	729
Explanation .....	730
getAllPublishers() .....	730
getAllBooksOfThisPublisher() .....	730
<b>48. CATEGORY DETAILS .....</b>	<b>731</b>
JSP [showAllBooksForCat.jsp] .....	733
Form Specifications .....	734
Data Controls .....	734
Code Spec .....	734
Explanation .....	736
Action Class [showAllBooksForCatAction.java] .....	736
Action Specifications .....	736
Code Spec .....	737
Explanation .....	738
DAO Class [showAllBooksForCatHibDao.java] .....	738
DAO Specifications .....	738
Code Spec .....	738
Explanation .....	740
getAllCategories() .....	740
getAllBooksOfThisCategory() .....	740
<b>49. CART .....</b>	<b>741</b>
JSP [showCart.jsp] .....	742
Form Specifications .....	742
Data Controls .....	743
Code Spec .....	743
Explanation .....	745
Viewing The Books Added To The Cart .....	745
Removing The Books Added To The Cart .....	745
Action Class [cartAction.java] .....	745
Action Specifications .....	746
Code Spec .....	746
Explanation .....	749
show() .....	749
removeBook() .....	749
<b>50. CHECKOUT .....</b>	<b>751</b>
Form Specifications .....	752
Data Fields .....	753
Code Spec .....	753
Explanation .....	754

Action Class [performTransactionAction.java] .....	755
Action Specifications .....	755
Code Spec .....	756
Explanation .....	757
DAO Class [performTransactionHibDao.java] .....	757
DAO Specifications .....	758
Code Spec .....	758
Explanation .....	759
insert() .....	759
getNextTransactionNo() .....	759
<b>51. SIGN UP .....</b>	<b>761</b>
JSP .....	763
registration.jsp .....	763
Form Specifications .....	764
Data Fields .....	764
Data Controls .....	764
Micro-Help For Form Fields .....	765
Code Spec .....	765
Explanation .....	768
registrationThankYou.jsp .....	769
Code Spec .....	769
Explanation .....	770
Action Class [registrationAction.java] .....	770
Action Specifications .....	770
Code Spec .....	771
Explanation .....	773
execute() .....	773
insert () .....	773
registrationThankYouMail() .....	773
DAO Class [registrationHibDao.java] .....	773
DAO Specifications .....	773
Code Spec .....	774
Explanation .....	775
Validations [registrationAction-validation.xml] .....	775
Code Spec .....	775
<b>52. FORGOT PASSWORD .....</b>	<b>779</b>
JSP [adminLogin.jsp] .....	780
Form Specifications .....	780
Data Fields .....	781
Data Controls .....	781
Micro-Help For Form Fields .....	781
Code Spec .....	781
Explanation .....	782

Action Class [customerLoginAction.java] .....	783
Action Specifications .....	783
Code Spec .....	783
Explanation .....	786
DAO Class [customerLoginHibDao.java] .....	787
DAO Specifications .....	787
Code Spec .....	787
Explanation .....	789

**SECTION VII: COMMON FILES SOFTWARE DESIGN DOCUMENTATION**

<b>53. AUTHENTICATIONINTERCEPTOR .....</b>	<b>791</b>
Interceptor Class [AuthenticationInterceptor.java] .....	792
Interceptor Specifications .....	792
Code Spec .....	793
Explanation .....	793
intercept() .....	793
<b>54. HIBERNATEUTIL .....</b>	<b>795</b>
CREATING SESSION FACTORY .....	795
PROVIDING A SESSION TO WORK WITH .....	796
Hibernate Utility Class [HibernateUtil.java] .....	796
Specifications .....	796
Code Spec .....	797
Explanation .....	797
createSessionFactory() .....	797
getSession() .....	797
<b>55. STRUTS2DISPATCHER .....</b>	<b>799</b>
Filter Class [Struts2Dispatcher.java] .....	800
Specifications .....	800
Code Spec .....	800
Explanation .....	801
init() .....	801
<b>56. PAGE .....</b>	<b>803</b>
Page Class [Page.java] .....	803
Specifications .....	804
Code Spec .....	804
Explanation .....	805
Page() .....	805
isNextPage() .....	805
isPreviousPage() .....	805
getList() .....	805

<b>57. GETFILEACTION.....</b>	<b>807</b>
Action Class [getFileAction.java].....	808
Action Specifications.....	808
Code Spec.....	809
Explanation.....	811
execute().....	811
<b>58. POPULATEDDLBS .....</b>	<b>813</b>
Java Class [populateDdlbs.java].....	814
Class Specifications.....	814
Code Spec.....	814
Explanation.....	816
populateDdlbs().....	816
<b>59. SENDMAIL.....</b>	<b>817</b>
Java Class [sendMail.java].....	818
Class Specifications.....	818
Code Spec.....	818
Explanation.....	819
sendMail().....	819
 <b>SECTION VIII: RUNNING THE PROJECT</b>	
<b>60. ASSEMBLING AND DEPLOYING THE PROJECT USING NETBEANS IDE .....</b>	<b>823</b>
NEW PROJECT.....	824
A DEDICATED LIBRARY FOLDER .....	827
SOURCE PACKAGES.....	829
Configuration Files .....	830
Packages .....	830
Java Files .....	831
WEB, IMAGES AND CSS.....	832
MODIFYING CONFIGURATION FILES.....	834
bookshop.properties.....	834
hibernate.cfg .....	835
web.xml .....	835
CREATING THE MySQL DATABASE.....	836
Creating Tables With Sample Data.....	837
BUILDING THE PROJECT .....	837
RUNNING THE PROJECT.....	839
SWITCHING THE WEB SERVER.....	840
JAVADOC.....	843

**SECTION IX: SETTING UP THE DEVELOPMENT ENVIRONMENT**

<b>61. INSTALLING AND SETTING UP NETBEANS IDE .....</b>	<b>849</b>
WHAT IS NETBEANS?.....	850
The NetBeans Development Platform .....	850
INSTALLATION OF NETBEANS IDE.....	850
Installing Java Development Kit.....	851
Download NetBeans .....	851
Kinds Of Installers .....	852
Java SE.....	852
Java .....	852
Ruby.....	852
C/C++ .....	852
PHP.....	852
All .....	852
Installation Of NetBeans IDE On Windows .....	853
<b>62. INSTALLING AND SETTING UP STRUTS<sup>2</sup> .....</b>	<b>863</b>
Integrating Struts <sup>2</sup> With NetBeans .....	863
Download Struts <sup>2</sup> Libraries .....	863
Adding Struts <sup>2</sup> Libraries In The NetBeans IDE .....	865
<b>63. INSTALLING AND SETTING UP HIBERNATE 3 .....</b>	<b>869</b>
Downloading Hibernate .....	869
Adding Hibernate Library Files .....	870

**SECTION X: MIGRATION**

<b>64. SWITCHING THE DATABASE [MySQL TO ORACLE] .....</b>	<b>873</b>
INSTALLING ORACLE DATABASE 10g .....	874
CREATING USER / SCHEMA WITH APPROPRIATE PRIVILEGES .....	874
CREATING IDENTICAL TABLE STRUCTURE.....	878
Countries.....	878
CityState.....	878
DefaultValues .....	878
Authors.....	879
Publishers .....	880
Categories .....	880
Books .....	881
Customers .....	882
PopularSearches.....	883
SystemUsers.....	884

- Transactions ..... 885
- Importing Oracle Dump File..... 885
- ADDING ORACLE'S JDBC DRIVER [ojdbc14.jar] ..... 891
- MODIFYING HIBERNATE'S CONFIGURATION FILE [hibernate.cfg.xml] ..... 894
- 65. MIGRATING FROM STRUTS 2.0.x TO 2.1.x..... 897**
  - DOWNLOAD STRUTS 2.1.x ..... 898
  - IMPORT THE NEW LIBRARY FILES ..... 898
  - RESULTS AND INTERCEPTORS..... 902
 - Interceptors ..... 902
 - Results ..... 902
  - AJAX THEME..... 903
  
- SECTION XI: APPENDIX**
- A. UNDERSTANDING GOOGLE CHECKOUT ..... 905**

