A Database for a Car Rental Software System

Project for the class Databases 2 in the Summer Term 2010

Software Technology (Master)

The following persons have contributed to this project:

Radhika Mohan

Priya Swaminathan

Matthias Ruszala

Alexander Weickmann

1 Data Model for the Car Rental System Database

1.1 Explanation of the Data and the Application

Our software can manage different agencies that are able to provide cars to customers. Customers can rent cars for a given time period.

The relevant data contains information about the customers, the bookings, addresses, agencies, cars, branches of agencies and logging.

1.2 The Data Model

1.2.1 ER Model

1.2.2 UML Model

2 Relational Design

2.1 Table Schemas

See 1.2.1

2.2 Normalization

Table: Agency

This table is in **Third Normal Form** (3NF) where the *ID* is the primary key and the other attribute is the *Name*.

Here the data is dependent only on the primary key. Hence, 1NF is satisfied. There are no concatenated/composite primary keys and the other is the non-key attribute of the table which depends wholly on the primary key. Hence 2 NF is also satisfied. Moreover, there are no transitive dependencies on other tables.

Table: Customer

This table is in **Third Normal Form** (3NF) where the *Customer_ID* is the primary key and it avoids transitive dependencies. This eliminates duplication across multiple rows. It also satisfies 2NF.

Table: Customer_Address

Since it has two primary keys cannot determine the normal form??

Table: Booking

This table is in **Third Normal Form** (3NF) where the *Booking_Number_ID* is the primary key and *booking_date* and the *return_date* cannot exist independently. There are also foreign key attributes that come from another table to avoid duplication of data.

Table: Car

This table is in **Second Normal Form** (2NF) where data stored in a table must be dependent only on the primary key and not on any other field in the table. Here we have declared foreign keys which help establish another table 'CarType'.

Table: CarType

This table is in **Third Normal Form** (3NF) where data stored in a table is dependent only on the primary key and not on any other field in the table. Here all the non-key attributes in the table are fully determined by the primary key.

Table: Branch

This table is in **Third Normal Form** (3NF) where the Branch_Id is the primary key and data of the address is stored in a different table to avoid redundancy. Reason same as above for 3NF:

Table: Address:

This table is in **Third Normal Form** (3NF) where the *ID* is the primary key. This eliminates duplication across multiple rows. It also satisfies 2NF.

2.3 Integrity Constraints

Table	Constraint On Delete	Rationale
CUSTOMER_ADDRESS	Cascade	Each address entry is bound to a specific customer by the phone number. It's lifetime is therefore bound to the lifetime the customer it belongs to.
BOOKING	Restrict	This applies to all 3 foreign keys. Since an order is a central piece of information for a car rental system it should not be able to be deleted accidentally (cascade) by deleting either of the associated customer, car or agency. Before any of these can be done outstanding orders have to be resolved first.
BRANCH_ADDRESS	Cascade	Same rationale as for table CUSTOMER_ADDRESS
CAR	Restrict	This applies to both foreign keys. A specific car should obviously not be deleted when its details are deleted. Also cars should not be deleted automatically when the associated branch is deleted as cars could be reassigned to other branches beforehand.

3 System Requirements

For this project a MySQL 5.1 database was used.

Since the HFT did not manage to set up a database for us and we do not have a server available, each developer had to set up a local database on his computer. That lead to a lot of different operating systems in use, e.g. MAC OS, Windows XP and Windows 7 also differing in 32bit to 64bit architecture.

Additionally, the Car Rental System requires an installed Java Runtime Environment 6.

4 Use Cases / Transactions / Triggers

4.1 Use Cases

Login

A customer may log in to the system. For this he needs to provide his user name.

Show current bookings

A customer may review his current bookings. The current bookings are listed in a table showing the most important information.

Cancel booking

A customer may cancel each individual booking at any time. For this he provides the booking number of the booking to cancel.

Search cars

A customer may search for cars that he's interested in renting. A table shows all the search results.

Book car

A customer may book a car. When doing so, the car is reserved for a given time period for that customer.

Edit personal data

A customer may edit his personal data. This includes changing his email address and adding and editing personal addresses.

4.2 Transactions

Explanation of the transactions not necessary as stated in the Database 2 lecture of 10.06.2010.

Our queries can be found in section 7.2 Query Examples and Transactions however.

4.3 Triggers

4.3.1 Logging

When doing any database action like inserting a new booking or canceling a booking this action is logged as a log entry in a special table shortly describing the transaction.

Fires upon: INSERT / DELETE

Table: Bookings

4.3.2 Server Timestamps

When adding a new booking a booking, the current time stamp should be inserted into the database entry. This time stamp shall correspond to the server clock, not to the client clock.

Fires upon: INSERT

Table: Bookings

5 Physical Design

The Car Rental database consists of the following tables:

- 1. Customer Table Contains information about the customers
- 2. Customer_Address Table Contains the foreign keys customer_id and address_id to link the customer and address tables

Address Table - Contains information about the address details of the customer.

Booking Table - Contains the customer booking details for cars.

Agency Table - Contains the information about car rental agencies

Branch Table - Contains the information about the different agencies at various branch locations.

Car Table - Contains the information about the cars and agencies associated with cars.

Car Type Table - Contains the information about the types of car available.

This table below lists some columns in the car rental database:

Table Name	Columns	Data type	Details
Customer	ID	INT	Primary Key,Not null, Auto Incremented
	Login_Name,Email,N ame	Varchar(length)	
	DOB	Date	
	Password	?	

Every table has columns and has a data type associated with it. For example, in the Customer table we choose the data type INT for Customer_id (primary key); by choosing INT - the column can have numeric values which are unique for every customer.

Columns like Name, Email can have any length of values; to effectively use the disk space we use the datatype Varchar

Missing values: Certain columns cannot hold missing values and hence those are added a Not Null constraint.

Quantity of Data: We assume each table will hold 100 records initially.

Types of access: The database supports the following types of access: Insert,Update, Modify and Delete for all tables.

Examples:

- 1. Creating a new customer will insert new customer records into the customer table.
- 2. Updating the address details of a existing customer will access the customer and address tables.

File Organizations:

Query1: To list the current bookings for a given customer.

SELECT

BOOKING.BOOKING_NUMBER, BOOKING.BOOKING_DATE, BOOKING.RETURN_DATE, AGENCY.NAME, CAR.REGISTRATION_NUMBER, CAR_TYPE.NAME FROM BOOKING

JOIN AGENCY ON BOOKING.AGENCY_ID = AGENCY.ID

JOIN CAR ON CAR.ID = BOOKING.CAR_ID

JOIN CAR_TYPE ON

CAR_TYPE.ID = CAR.CAR_TYPE_ID

WHERE

BOOKING.CUSTOMER ID = ?

The above query involves data access from many tables and hence a JOIN between the tables and setting indexes on the primary key columns will help in fast data retrieval.

6 List of References

No additional references were used.

7 Appendix

7.1 Database Tables with Data

7.1.1 AGENCY

ID NAME

- First Agency
 Agency Bond

7.1.2 BOOKING

BOOKING_NUMBER	CUSTOMER_ID	AGENCY_ID	CAR_ID	BOOKING_DATE	RETURN_DATE	TIME_STAMP
1	1	1	1	01.01.02	01.02.02	15.06.10 20:10
2	2	1	2	22.04.09	23.04.09	15.06.10 20:10
3	3	2	1	02.02.03	20.02.03	15.06.10 20:10
4	4	2	2	20.05.45	21.05.45	15.06.10 20:10
8	1	1	4	03.02.00	03.03.02	15.06.10 20:10
9	1	2	3	02.02.02	03.02.02	15.06.10 20:10
10	1	2	4	03.02.02	04.02.02	15.06.10 20:12

7.1.3 BRANCH

ID	AGENCY_ID	NAME
1	1	Spain
2	1	Germany
3	2	Germany
4	2	USA

7.1.4 BRANCH_ADDRESS

BRANCH_ID	STREET_NAME	CITY_NAME	STREET_NUMBER	POSTAL_CODE	COUNTRY	PHONE_NUMBER
1	Spain Street	Madrid	32	443020S	Spain	2020 / 2399
2	New Street	Hamburg	43	343023	Germany	903403
3	Other Street	Frankfurt	33a	9402	Germany	232393
4	Liberty Street	New York	53a	123344	USA	84398

7.1.5 CAR

ID	CAR_TYPE_ID	BRANCH_ID	REGISTRATION_NUMBER	COLOR	DATE_OF_MANUFACTURING	BASE_PRICE_PER_DAY
1	1	1	X23-234	green	01.02.99	20
2	2	2	BC-343	red	21.02.02	15
3	3	3	TW-435	blue	11.03.01	23
4	4	4	232-444	pink	03.04.45	100

7.1.6 CAR TYPE

ID	NAME	PRODUCER	TYPE	AUTOMATIC
1	Kaefer	VW	PKW	0
2	E90	BMW	PKW	1
3	Fiesta	Ford	PKW	0
4	Tank	Army	Military	0

7.1.7 CUSTOMER

ID	LOGIN_NAME	REGISTER_DATE	EMAIL	CUSTOMER_TYPE	FIRST_NAME	SURNAME	DATE_OF_BIRTH	PASSWORD	COMPANY_NAME
1	Alex	06.06.10	alex@hft.de	private	Alexander	Weickmann	01.01.00	none	
2	Matthias	02.02.08	matze@hft.de	private	Matthias	Ruszala	02.01.00	none	
3	Priya	03.06.99	priya@hft.com	private	Priya	S	05.03.99	none	
4	Radhika	05.04.03	radhika@hft.com	private	Radhika	Mohan	22.04.38	none	
5	HFT	04.02.01	hft@stuttgart.de	company				none	HFT Stuttgart

7.1.8 CUSTOMER_ADDRESS

ID	STREET_NAME	CITY_NAME	STREET_NUMBER	POSTAL_CODE	COUNTRY	PHONE_NUMBER	CUSTOMER_ID
2	Matthias Street	Matthias City	11	3254	Germany	23443	2
3	Priya Street	Priya City	23	347687	India	6436547	3
4	Radhika Street	Radhika City	443	8673	India	5434	4
5	HFT Street	HFT City	32a	6342	Germany	3423 / 3432	5
7	Alex Street	Alex Town	49	4903	Alex Country	90340	1

7.1.9 LOGGING

- ID MESSAGE
- 1 Booking was deleted.
- 2 New booking was inserted.
- 3 New booking was inserted.

7.2 Query Examples and Transactions

7.2.1 List all available cars for a given date and location

SELECT CAR_TYPE.NAME, CAR_TYPE.TYPE, CAR.BASE_PRICE_PER_DAY, CAR.REGISTRATION_NUMBER, AGENCY.NAME AS AGENCY_NAME, BRANCH.NAME AS BRANCH_NAME

FROM CAR

JOIN CAR_TYPE ON CAR_TYPE.ID = CAR.CAR_TYPE_ID

JOIN BRANCH ON BRANCH.ID = CAR.BRANCH ID

JOIN BRANCH_ADDRESS ON BRANCH_ADDRESS.BRANCH_ID = BRANCH.ID

JOIN AGENCY ON AGENCY.ID = BRANCH.AGENCY_ID

WHERE CAR.ID NOT IN

(SELECT BOOKING.CAR_ID FROM BOOKING WHERE BOOKING.BOOKING_DATE <= '2002-02-01' AND BOOKING.RETURN_DATE >= '2002-02-30')

AND BRANCH_ADDRESS.CITY_NAME = 'New York'

NAME TYPE BASE_PRICE_PER_DAY REGISTRATION_NUMBER AGENCY_NAME BRANCH_NAME Tank Military 100 232-444 Agency Bond USA

7.2.2 List all current bookings for a given customer

SELECT BOOKING.BOOKING_NUMBER, BOOKING.BOOKING_DATE, BOOKING.RETURN_DATE, AGENCY.NAME, CAR.REGISTRATION_NUMBER, CAR TYPE.NAME

FROM BOOKING

JOIN AGENCY ON BOOKING.AGENCY_ID = AGENCY.ID

JOIN CAR ON CAR.ID = BOOKING.CAR_ID

JOIN CAR TYPE ON CAR TYPE.ID = CAR.CAR TYPE ID

WHERE BOOKING.CUSTOMER_ID = '1'

BOOKING_NUMBER	BOOKING_DATE	RETURN_DATE	NAME	REGISTRATION_NUMBER	NAME
1	01.01.02	01.02.02	First Agency	X23-234	Kaefer
8	03.02.00	03.03.02	First Agency	232-444	Tank
9	02.02.02	03.02.02	Agency Bond	TW-435	Fiesta
10	03.02.02	04.02.02	Agency Bond	232-444	Tank

7.2.3 Retrieve details for a given customer

SELECT * FROM CUSTOMER WHERE CUSTOMER.ID = 1

ID LOGIN_NAME REGISTER_DATE EMAIL CUSTOMER_TYPE FIRST_NAME SURNAME DATE_OF_BIRTH PASSWORD COMPANY_NAME Alexander Weickmann 01.01.00 none

7.2.4 List all addresses for a given customer

SELECT CUSTOMER.FIRST_NAME, CUSTOMER.SURNAME, CUSTOMER_ADDRESS.STREET_NAME, CUSTOMER_ADDRESS.STREET_NUMBER FROM CUSTOMER

JOIN CUSTOMER_ADDRESS ON CUSTOMER_ADDRESS.CUSTOMER_ID = CUSTOMER.ID WHERE CUSTOMER.ID = 1

FIRST_NAME SURNAME STREET_NAME STREET_NUMBER
Alexander Weickmann Alex Street 49

7.2.5 List all car types

SELECT CAR_TYPE.NAME, CAR_TYPE.PRODUCER

FROM CAR_TYPE

NAME PRODUCER

Kaefer VW E90 BMW

Fiesta Ford

Tank Army

7.2.6 List all agencies

SELECT AGENCY.NAME

FROM AGENCY

NAME First Agency Agency Bond

7.2.7 List all bookings for a given date and branch

SELECT CAR.REGISTRATION_NUMBER, CUSTOMER.FIRST_NAME, CUSTOMER.SURNAME, CUSTOMER.EMAIL, BOOKING.BOOKING_DATE, BOOKING.RETURN_DATE

FROM BOOKING

JOIN CUSTOMER ON BOOKING.CUSTOMER ID = CUSTOMER.ID

JOIN CAR ON BOOKING.CAR_ID = CAR.ID

JOIN BRANCH ON CAR.BRANCH ID = BRANCH.ID

WHERE BRANCH.ID = 1 AND BOOKING.BOOKING DATE = '2002-01-01'

REGISTRATION_NUMBER FIRST_NAME SURNAME EMAIL BOOKING_DATE RETURN_DATE X23-234 Weickmann alex@hft.de 01.01.02 01.02.02

7.3 Description of the Application and User Interface

7.3.1 SessionManager.java

```
package de.hft.carrental.database;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.cfg.AnnotationConfiguration;
 * The session manager is a singleton that enables clients to retrieve sessions
 * from everywhere in the code.
 * @author Alexander Weickmann
public final class SessionManager {
 private static final SessionManager instance = new SessionManager();
 private final AnnotationConfiguration configuration;
 private final SessionFactory sessionFactory;
 private Session session;
 private SessionManager() {
 configuration = new AnnotationConfiguration()
 .configure("hibernate.cfg.xml");
 sessionFactory = configuration.buildSessionFactory();
```

```
openSession();
 public static SessionManager getInstance() {
 return instance;
 public Session openSession() {
 if ((session == null) || !session.isOpen()) {
 if (!(isDatabaseConnectionAvailable())) {
 return null;
 }
 session = sessionFactory.openSession();
 }
 return session;
 public void closeSession() {
 if (session == null) {
 return;
 }
 session.flush();
 session.close();
 session = null;
 public void dispose() {
 sessionFactory.close();
 private boolean isDatabaseConnectionAvailable() {
 String url = configuration.getProperty("hibernate.connection.url");
 String dbuser = configuration
 .getProperty("hibernate.connection.username");
 String dbpassword = configuration
 .getProperty("hibernate.connection.password");
 try {
 Connection connection = DriverManager.getConnection(url,
dbuser,
 dbpassword);
 return (connection == null) ? false : true;
 } catch (SQLException e) {
 return false;
}
7.3.2 Agency.java
```

```
package de.hft.carrental.domain;
import java.util.Set;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.OneToMany;
```

```
import javax.persistence.Table;
@Entity
@Table(name = "AGENCY")
public final class Agency {
 private Integer id;
 private String name;
 private Set<Branch> branches;
 private Set<Booking> bookings;
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false, length = 45)
 public Integer getId() {
 return id;
 @Column(name = "NAME", updatable = true, nullable = false)
 public String getName() {
 return name;
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "agency", orphanRemoval =
true, targetEntity = Branch.class)
 public Set<Branch> getBranches() {
 return branches;
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "agency", orphanRemoval =
true, targetEntity = Booking.class)
 public Set<Booking> getBookings() {
 return bookings;
 public void setId(Integer id) {
 this.id = id;
 public void setName(String name) {
 this.name = name;
 public void setBranches(Set<Branch> branches) {
 this.branches = branches;
 }
 public void setBookings(Set<Booking> bookings) {
 this.bookings = bookings;
 }
}
```

7.3.3 Booking.java

```
package de.hft.carrental.domain;
import java.util.Date;
import javax.persistence.Column;
```

```
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.Table;
@Entity
@Table(name = "BOOKING")
public final class Booking {
 private Date bookingDate;
 private Integer bookingNumber;
 private Date returnDate;
 private Customer customer;
 private Agency agency;
 private Car car;
 @Column(name = "BOOKING DATE", updatable = true, nullable = false)
 public Date getBookingDate() {
 return bookingDate;
 @Id
 @GeneratedValue
 @Column(name = "BOOKING NUMBER", updatable = false, nullable = false)
 public Integer getBookingNumber() {
 return bookingNumber;
 @Column(name = "RETURN DATE", updatable = true, nullable = false)
 public Date getReturnDate() {
 return returnDate;
 @ManyToOne(optional = false, targetEntity = Customer.class)
 @JoinColumn(name = "CUSTOMER ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public Customer getCustomer() {
 return customer;
 @ManyToOne(optional = false, targetEntity = Agency.class)
 @JoinColumn(name = "AGENCY ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public Agency getAgency() {
 return agency;
 }
 @ManyToOne(optional = false, targetEntity = Car.class)
 @JoinColumn(name = "CAR ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public Car getCar() {
 return car;
 public void setBookingDate(Date bookingDate) {
 this.bookingDate = bookingDate;
```

```
public void setBookingNumber(Integer bookingNumber) {
 this.bookingNumber = bookingNumber;
}

public void setReturnDate(Date returnDate) {
 this.returnDate = returnDate;
}

public void setCustomer(Customer customer) {
 this.customer = customer;
}

public void setAgency(Agency agency) {
 this.agency = agency;
}

public void setCar(Car car) {
 this.car = car;
}
```

7.3.4 Branch.java

```
package de.hft.carrental.domain;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.OneToOne;
import javax.persistence.Table;
@Entity
@Table(name = "BRANCH")
public final class Branch {
 private Integer id;
 private String name;
 private Agency agency;
 private BranchAddress branchAddress;
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 @Column(name = "NAME", updatable = true, nullable = false, length = 45)
 public String getName() {
 return name;
 @ManyToOne(optional = false, targetEntity = Agency.class)
```

```
@JoinColumn(name = "AGENCY ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public Agency getAgency() {
 return agency;
 @OneToOne(cascade = CascadeType.ALL, mappedBy = "branch", optional =
false, orphanRemoval = true, targetEntity = BranchAddress.class)
 public BranchAddress getBranchAddress() {
 return branchAddress;
 public void setId(Integer id) {
 this.id = id;
 public void setName(String name) {
 this.name = name;
 public void setAgency(Agency agency) {
 this.agency = agency;
 public void setBranchAddress(BranchAddress address) {
 branchAddress = address;
}
```

7.3.5 BranchAddress.java

```
package de.hft.carrental.domain;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.OneToOne;
import javax.persistence.Table;
@Entity
@Table(name = "BRANCH ADDRESS")
public final class BranchAddress {
 private String cityName;
 private String country;
 private Integer id;
 private String phoneNumber;
 private String postalCode;
 private String streetName;
 private String streetNumber;
 private Branch branch;
```

```
@Column(name = "CITY NAME", updatable = false, nullable = false, length =
45)
 public String getCityName() {
 return cityName;
 @Column(name = "COUNTRY", updatable = false, nullable = false, length =
45)
 public String getCountry() {
 return country;
 @Id
 @GeneratedValue
 @Column(name = "BRANCH ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 @Column(name = "PHONE NUMBER", updatable = true, nullable = false, length
= 45)
 public String getPhoneNumber() {
 return phoneNumber;
 @Column(name = "POSTAL CODE", updatable = true, nullable = false, length =
10)
 public String getPostalCode() {
 return postalCode;
 @Column(name = "STREET NAME", updatable = true, nullable = false, length =
45)
 public String getStreetName() {
 return streetName;
 @Column(name = "STREET NUMBER", updatable = true, nullable = false, length
= 5)
 public String getStreetNumber() {
 return streetNumber;
 @OneToOne(cascade = CascadeType.ALL, optional = false, targetEntity =
Branch.class)
 @JoinColumn(name = "BRANCH ID", unique = true, updatable = false, nullable
 public Branch getBranch() {
 return branch;
 public void setCityName(String cityName) {
 this.cityName = cityName;
 public void setCountry(String country) {
 this.country = country;
 public void setId(Integer id) {
 this.id = id;
 public void setPhoneNumber(String phoneNumber) {
```

```
this.phoneNumber = phoneNumber;
}

public void setPostalCode(String postalCode) {
 this.postalCode = postalCode;
}

public void setStreetName(String streetName) {
 this.streetName = streetName;
}

public void setStreetNumber(String streetNumber) {
 this.streetNumber = streetNumber;
}

public void setBranch(Branch branch) {
 this.branch = branch;
}
```

7.3.6 Car.java

```
package de.hft.carrental.domain;
import java.util.Date;
import java.util.Set;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.OneToMany;
import javax.persistence.Table;
@Entity
@Table(name = "CAR")
public final class Car {
 private Float basePricePerDay;
 private String color;
 private Date dateOfManufacturing;
 private Integer id;
 private String registrationNumber;
 private CarType carType;
 private Branch branch;
 private Set<Booking> bookings;
 @Column(name = "BASE PRICE PER DAY", updatable = true, nullable = false)
 public Float getBasePricePerDay() {
 return basePricePerDay;
```

```
@Column(name = "COLOR", updatable = true, nullable = false, length = 30)
 public String getColor() {
 return color;
 @Column(name = "DATE OF MANUFACTURING", updatable = false, nullable =
false)
 public Date getDateOfManufacturing() {
 return dateOfManufacturing;
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 }
 @Column(name = "REGISTRATION NUMBER", updatable = false, nullable = false)
 public String getRegistrationNumber() {
 return registrationNumber;
 @ManyToOne(optional = false, targetEntity = CarType.class)
 @JoinColumn(name = "CAR TYPE ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public CarType getCarType() {
 return carType;
 @ManyToOne(optional = false, targetEntity = Branch.class)
 @JoinColumn(name = "BRANCH ID", updatable = true, nullable = false,
referencedColumnName = "ID")
 public Branch getBranch() {
 return branch;
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "car", targetEntity =
Booking.class)
 public Set<Booking> getBookings() {
 return bookings;
 public void setBasePricePerDay(Float basePricePerDay) {
 this.basePricePerDay = basePricePerDay;
 }
 public void setColor(String color) {
 this.color = color;
 }
 public void setDateOfManufacturing(Date dateOfManufacturing) {
 this.dateOfManufacturing = dateOfManufacturing;
 }
 public void setId(Integer id) {
 this.id = id;
 }
 public void setRegistrationNumber(String registrationNumber) {
 this.registrationNumber = registrationNumber;
 }
```

```
public void setCarType(CarType carType) {
 this.carType = carType;
}

public void setBranch(Branch branch) {
 this.branch = branch;
}

public void setBookings(Set<Booking> bookings) {
 this.bookings = bookings;
}
```

7.3.7 CarType.java

```
package de.hft.carrental.domain;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name = "CAR TYPE")
public final class CarType {
 private Boolean automatic;
 private Integer id;
 private String name;
 private String producer;
 private String type;
 @Column(name = "AUTOMATIC", updatable = true, nullable = false)
 public Boolean getAutomatic() {
 return automatic;
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 }
 @Column(name = "NAME", updatable = true, nullable = false)
 public String getName() {
 return name;
 @Column(name = "PRODUCER", updatable = true, nullable = false)
 public String getProducer() {
 return producer;
 @Column(name = "TYPE", updatable = true, nullable = false)
 public String getType() {
 return type;
```

```
public void setAutomatic(Boolean automatic) {
 this.automatic = automatic;
}

public void setId(Integer id) {
 this.id = id;
}

public void setName(String name) {
 this.name = name;
}

public void setProducer(String producer) {
 this.producer = producer;
}

public void setType(String type) {
 this.type = type;
}
```

7.3.8 Customer.java

```
package de.hft.carrental.domain;
import java.util.Date;
import java.util.Set;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.OneToMany;
import javax.persistence.Table;
@Entity
@Table(name = "CUSTOMER")
public final class Customer {
 public static final String CUSTOMER TYPE PRIVATE = "private";
 public static final String CUSTOMER TYPE COMPANY = "company";
 private String companyName;
 private String customerType;
 private Date dateOfBirth;
 private String email;
 private String firstName;
 private Integer id;
 private String loginName;
 private String password;
```

```
private Date registerDate;
 private String surname;
 private Set<CustomerAddress> customerAddresses;
 private Set<Booking> bookings;
 @Column(name = "COMPANY NAME", updatable = true, nullable = true)
 public String getCompanyName() {
 return companyName;
 @Column(name = "CUSTOMER TYPE", updatable = true, nullable = false)
 public String getCustomerType() {
 return customerType;
 @Column(name = "DATE OF BIRTH", updatable = true, nullable = true)
 public Date getDateOfBirth() {
 return dateOfBirth;
 @Column(name = "EMAIL", updatable = true, nullable = false, length = 45)
 public String getEmail() {
 return email;
 @Column(name = "FIRST NAME", updatable = true, nullable = true, length =
45)
 public String getFirstName() {
 return firstName;
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 @Column(name = "LOGIN_NAME", updatable = false, nullable = false, length =
45)
 public String getLoginName() {
 return loginName;
 @Column(name = "PASSWORD", updatable = true, nullable = false, length =
45)
 public String getPassword() {
 return password;
 }
 @Column(name = "REGISTER DATE", updatable = false, nullable = false)
 public Date getRegisterDate() {
 return registerDate;
 @Column(name = "SURNAME", updatable = true, nullable = true, length = 45)
 public String getSurname() {
 return surname;
 }
```

```
@OneToMany(cascade = CascadeType.ALL, mappedBy = "customer", orphanRemoval
= true, targetEntity = CustomerAddress.class)
 public Set<CustomerAddress> getCustomerAddresses() {
 return customerAddresses;
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "customer", orphanRemoval
= true, targetEntity = Booking.class)
 public Set<Booking> getBookings() {
 return bookings;
 public void setCompanyName(String companyName) {
 this.companyName = companyName;
 public void setCustomerType(String customerType) {
 this.customerType = customerType;
 public void setDateOfBirth(Date dateOfBirth) {
 this.dateOfBirth = dateOfBirth;
 public void setEmail(String email) {
 this.email = email;
 public void setFirstName(String firstName) {
 this.firstName = firstName;
 public void setId(Integer id) {
 this.id = id;
 public void setLoginName(String loginName) {
 this.loginName = loginName;
 public void setPassword(String password) {
 this.password = password;
 public void setRegisterDate(Date registerDate) {
 this.registerDate = registerDate;
 public void setSurname(String surname) {
 this.surname = surname;
 public void setBookings(Set<Booking> bookings) {
 if (this.bookings == null) {
 this.bookings = bookings;
 } else {
 this.bookings.clear();
 this.bookings.addAll(bookings);
 }
 public void setCustomerAddresses(Set<CustomerAddress> customerAddresses) {
 if (this.customerAddresses == null) {
 this.customerAddresses = customerAddresses;
```

```
} else {
 this.customerAddresses.clear();
 this.customerAddresses.addAll(customerAddresses);
}
}
```

7.3.9 CustomerAddress.java

```
package de.hft.carrental.domain;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.Table;
@Entity
@Table(name = "CUSTOMER ADDRESS")
public final class CustomerAddress {
 private String cityName;
 private String country;
 private Integer id;
 private String phoneNumber;
 private String postalCode;
 private String streetNumber;
 private String streetName;
 private Customer customer;
 @Column(name = "CITY NAME", updatable = true, nullable = false, length =
45)
 public String getCityName() {
 return cityName;
 @Column(name = "COUNTRY", updatable = true, nullable = false, length = 45)
 public String getCountry() {
 return country;
 }
 @Id
 @GeneratedValue
 @Column(name = "ID", updatable = false, nullable = false)
 public Integer getId() {
 return id;
 @Column(name = "PHONE NUMBER", updatable = true, nullable = false, length
= 45)
 public String getPhoneNumber() {
 return phoneNumber;
```

```
@Column(name = "POSTAL CODE", updatable = true, nullable = false, length =
10)
 public String getPostalCode() {
 return postalCode;
 @Column(name = "STREET NAME", updatable = true, nullable = false, length =
45)
 public String getStreetName() {
 return streetName;
 @Column(name = "STREET NUMBER", updatable = true, nullable = false, length
= 5)
 public String getStreetNumber() {
 return streetNumber;
 @ManyToOne(optional = false, targetEntity = Customer.class)
 @JoinColumn(name = "CUSTOMER ID", updatable = false, nullable = false,
referencedColumnName = "ID")
 public Customer getCustomer() {
 return customer;
 public void setCityName(String cityName) {
 this.cityName = cityName;
 public void setCountry(String country) {
 this.country = country;
 public void setId(Integer id) {
 this.id = id;
 public void setPhoneNumber(String phoneNumber) {
 this.phoneNumber = phoneNumber;
 public void setPostalCode(String postalCode) {
 this.postalCode = postalCode;
 }
 public void setStreetNumber(String streetNumber) {
 this.streetNumber = streetNumber;
 }
 public void setStreetName(String streetName) {
 this.streetName = streetName;
 }
 public void setCustomer(Customer customer) {
 this.customer = customer;
 }
}
```

7.3.10 Main.java

7.3.11 Window.java

```
package de.hft.carrental.ui;
import java.awt.Dimension;
import java.awt.GridBagConstraints;
import java.awt.GridBagLayout;
import java.awt.Insets;
import java.awt.Toolkit;
import javax.swing.JFrame;
import javax.swing.UIManager;
import javax.swing.UnsupportedLookAndFeelException;
import de.hft.carrental.ui.util.GridBagUtil;
/**
 * This class represents an application window. In addition to a normal
 * {@link JFrame} it uses the native look and feel of the used OS. The window
 * will also be positioned in the center of the screen by default. The title of
 * the window as well as the default close operation will be already set.
 * 
 * Furthermore, a grid layout is assigned to the window. A convenience method is
 * offered to subclasses that enables rapid creation of
 * {@link GridBagConstraints}.
 * 
 * Also, the concept of a current {@link WindowPage} is introduced. Using the
 * method {@link #switchPageTo(WindowPage)} subclasses can switch to another
 * window page at any time.
 * @author Alexander Weickmann
public abstract class Window extends JFrame {
 private static final String WINDOW TITLE = "Car Rental System";
 private static final long serialVersionUID = 5050185403888769434L;
 * The {@link WindowPage} that is currently displayed.
```

```
* /
private WindowPage currentPage;
protected Window() {
 setNativeLookAndFeel();
 setDefaultCloseOperation(EXIT ON CLOSE);
 setTitle(WINDOW TITLE);
 centerOnScreen();
 createLayout();
}
private void centerOnScreen() {
 Toolkit toolKit = Toolkit.getDefaultToolkit();
 Dimension screenSize = toolKit.getScreenSize();
 int screenHeight = screenSize.height;
 int screenWidth = screenSize.width;
 int x = (screenWidth / 2) - (getMinWidth() / 2);
 int y = (screenHeight / 2) - (getMinHeight() / 2);
 setMinimumSize(new Dimension(getMinWidth(), getMinHeight()));
 setLocation(x, y);
}
private void createLayout() {
 GridBagLayout layout = new GridBagLayout();
 setLayout(layout);
}
/**
* Switches to the provided {@link WindowPage}. Causes the window to be
 * repainted so the contents of the new page are shown immediately.
* @param page
 The {@link WindowPage} to switch to.
 * /
protected final void switchPageTo(WindowPage page) {
 if (currentPage != null) {
 remove(currentPage);
 add(page, GridBagUtil.createGridBagConstraints(0, 1, 1, 1,
 GridBagConstraints. BOTH, new Insets (10, 0, 0, 0),
 GridBagConstraints.FIRST LINE START, 0, 0));
 currentPage = page;
 currentPage.refresh();
 validate();
 repaint();
}
* Must return the minimum width this window shall have.
protected abstract int getMinWidth();
/**
* Must return the minimum height this window shall have.
protected abstract int getMinHeight();
private void setNativeLookAndFeel() {
 try {
```

7.3.12 WindowPage.java

```
package de.hft.carrental.ui;
import java.awt.Container;
import java.awt.GridLayout;
import java.util.ArrayList;
import java.util.List;
 * Window pages are used by the class {@link Window}. One window page bundles
 * together a number of {@link WindowPageSection}s. For example, there could
 * exist a window page with two window page sections. One section shows a search
 * formula, while the second section shows a table with the search results.
 * @see Window
 * @author Alexander Weickmann
public abstract class WindowPage extends Container {
 private static final long serialVersionUID = -7371192976582192750L;
 /** The {@link Window} this window page belongs to. */
 private final Window window;
 private final List<WindowPageSection> sections;
 * @param window
 The {@link Window} this window page will belong to.
 * @param layoutRows
 Specifies the number of how many rows the page's grid layout
 consists of.
 * @param layoutColumns
 Specifies the number of how many columns the page's grid
 layout consists of.
 */
 protected WindowPage(Window window, int layoutRows, int layoutColumns) {
 super();
 this.window = window;
 sections = new ArrayList<WindowPageSection>();
 createLayout(layoutRows, layoutColumns);
 addSections();
 }
```

```
private void createLayout(int rows, int columns) {
 GridLayout layout = new GridLayout(rows, columns);
 setLayout(layout);
}
 * Responsible for adding the necessary {@link WindowPageSection}s to this
 * page.
protected abstract void addSections();
/**
 * Adds the given {@link WindowPageSection} to this window page.
 * @param section
 The window page section to add.
protected final void addSection(WindowPageSection section) {
 add(section);
 sections.add(section);
}
 * Returns the {@link Window} this window page belongs to.
public final Window getWindow() {
 return window;
 * Refreshes the contents of this page by refreshing all of it's sections.
public final void refresh() {
 for (WindowPageSection section : sections) {
 section.refresh();
```

7.3.13 WindowPageSection.java

}

```
package de.hft.carrental.ui;
import java.awt.Font;
import javax.swing.BorderFactory;
import javax.swing.JPanel;
import javax.swing.border.TitledBorder;

/**
 * This class is like a {@link JPanel}. In addition, it has a title and a
 * border. The title is displayed at the top left of the border. A window page
 * section always belongs to a specific {@link WindowPage}. The contents of the
 * section can be refreshed using the method {@link #refresh()}.
 *
 * @author Alexander Weickmann
 */
public abstract class WindowPageSection extends JPanel {
 private static final long serialVersionUID = 7237705902963031893L;
 **
} **
```

```
* The {@link WindowPage} this window page section belongs to.
 private final WindowPage windowPage;
 * @param windowPage
 The {@link WindowPage} this window page sections belongs to.
 * @param title
 The title of this window page section that will be displayed
 at the top left of the section's border.
 */
 protected WindowPageSection(WindowPage windowPage, String title) {
 this.windowPage = windowPage;
 createBorder(title);
 }
 private void createBorder(String title) {
 TitledBorder border = BorderFactory.createTitledBorder(title + ":");
 border.setTitleFont(new Font("Arial", Font.BOLD, 11));
 setBorder(border);
 }
 /**
 * Returns the {@link WindowPage} this window page section belongs to.
 public final WindowPage getWindowPage() {
 return windowPage;
 }
 * Refreshes the contents of this window page section.
 protected abstract void refresh();
}
```

7.3.14 MainWindow.java

```
package de.hft.carrental.ui.main;
import java.awt.GridBagConstraints;
import java.awt.Insets;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.ImageIcon;
import javax.swing.JButton;
import javax.swing.JPanel;
import de.hft.carrental.database.SessionManager;
import de.hft.carrental.domain.Customer;
import de.hft.carrental.ui.Window;
import de.hft.carrental.ui.main.bookings.CurrentBookingsPage;
import de.hft.carrental.ui.main.cars.CarsPage;
import de.hft.carrental.ui.main.personal.PersonalPage;
import de.hft.carrental.ui.splash.SplashWindow;
import de.hft.carrental.ui.util.GridBagUtil;
/**
 * The main window is the application's window that appears after the login was
 * successful. It provides a menu at the top of the window which allows
```

```
* navigating to the different use cases. In addition, it provides a huge area
 * of space below that menu, where the contents of the current window page are
 * displayed.
 * @author Alexander Weickmann
public final class MainWindow extends Window implements ActionListener {
 private static final long serialVersionUID = -1064259514784128805L;
 private static final int MINIMUM WIDTH = 940;
 private static final int MINIMUM HEIGHT = 400;
 /** This action command triggers the 'Current Bookings' use case. */
 private static final String AC CURRENT BOOKINGS = "current bookings";
 /** This action command triggers the 'Search Cars' use case. */
 private static final String AC SEARCH CARS = "search cars";
 /** This action command triggers the 'Edit Personal Data' use case. */
 private static final String AC EDIT PERSONAL DATA = "edit personal data";
 /** This action command triggers the logout. */
 private static final String AC LOGOUT = "logout";
 private final CurrentBookingsPage currentBookingsPage;
 private final CarsPage searchCarsPage;
 private final PersonalPage editPersonalDataPage;
 private final Customer loggedInUser;
 public MainWindow(Customer user) {
 super();
 loggedInUser = user;
 String title = getTitle();
 setTitle(title + " [logged in as: " + user.getLoginName() + "]");
 currentBookingsPage = new CurrentBookingsPage(this);
 searchCarsPage = new CarsPage(this);
 editPersonalDataPage = new PersonalPage(this);
 createMenu();
 showCurrentBookingsPage();
 setVisible(true);
 }
 * Creates the menu that is shown at the top of the window.
 */
 private void createMenu() {
 JPanel menuPanel = new JPanel();
 JButton currentBookingsButton = new JButton("Current Bookings");
 currentBookingsButton.setActionCommand(AC CURRENT BOOKINGS);
 currentBookingsButton.addActionListener(this);
 currentBookingsButton.setIcon(new ImageIcon(
 "images/current bookings.png"));
 menuPanel.add(currentBookingsButton);
```

```
JButton searchCarsButton = new JButton("Search Cars");
 searchCarsButton.setActionCommand(AC SEARCH CARS);
 searchCarsButton.addActionListener(this);
 searchCarsButton.setIcon(new ImageIcon("images/search cars.png"));
 menuPanel.add(searchCarsButton);
 JButton editPersonalDataButton = new JButton("Edit Personal Data");
 editPersonalDataButton.setActionCommand(AC EDIT PERSONAL DATA);
 editPersonalDataButton.addActionListener(this);
 editPersonalDataButton.setIcon(new ImageIcon(
 "images/edit personal data.png"));
 menuPanel.add(editPersonalDataButton);
 JButton logoutButton = new JButton("Logout");
 logoutButton.setActionCommand(AC LOGOUT);
 logoutButton.addActionListener(this);
 logoutButton.setIcon(new ImageIcon("images/logout.png"));
 menuPanel.add(logoutButton);
 add (menuPanel, GridBagUtil.createGridBagConstraints(0, 0, 1, 0,
 GridBagConstraints. BOTH, new Insets (0, 0, 0, 0),
 GridBagConstraints.FIRST LINE START, 0, 0));
}
public void showCurrentBookingsPage() {
 switchPageTo(currentBookingsPage);
public void showSearchCarsPage() {
 switchPageTo(searchCarsPage);
public void showEditPersonalDataPage() {
 switchPageTo(editPersonalDataPage);
@Override
protected int getMinHeight() {
 return MINIMUM HEIGHT;
@Override
protected int getMinWidth() {
 return MINIMUM WIDTH;
@Override
public void actionPerformed(ActionEvent e) {
 String command = e.getActionCommand();
 if (command.equals(AC CURRENT BOOKINGS)) {
 showCurrentBookingsPage();
 } else if (command.equals(AC SEARCH CARS)) {
 showSearchCarsPage();
 } else if (command.equals(AC EDIT PERSONAL DATA)) {
 showEditPersonalDataPage();
 } else if (command.equals(AC LOGOUT)) {
 logout();
 }
public Customer getLoggedInUser() {
 return loggedInUser;
```

```
/**
  * Logs the current user out and shows the login screen yet again.
  */
private void logout() {
 SessionManager.getInstance().closeSession();
 setVisible(false);
 new SplashWindow();
}
```

7.3.15 MainWindowPage.java

7.3.16 MainWindowPageSection.java

```
package de.hft.carrental.ui.main;
import de.hft.carrental.domain.Customer;
import de.hft.carrental.ui.WindowPageSection;

/**
 * A window page section that belongs to a {@link MainWindowPage}. In addition
 * to a normal page it offers a method that enables subclasses to retrieve the
 * currently logged in user.
 *
 * @author Alexander Weickmann
 */
public abstract class MainWindowPageSection extends WindowPageSection {
 private static final long serialVersionUID = -1204182559964263048L;
 protected MainWindowPageSection (MainWindowPage mainWindowPage, String title) {
 super(mainWindowPage, title);
 }
}
```

```
protected final Customer getLoggedInUser() {
 return ((MainWindowPage) getWindowPage()).getLoggedInUser();
}
```

7.3.17 TableSection.java

}

```
package de.hft.carrental.ui.main;
import java.awt.GridBagConstraints;
import java.awt.GridBagLayout;
import java.awt.Insets;
import javax.swing.JTable;
import javax.swing.table.DefaultTableModel;
import javax.swing.table.JTableHeader;
import de.hft.carrental.ui.util.GridBagUtil;
 * This abstract class provides a section that contains a table. This table can
 * be configured as necessary by subclasses, for example which columns the table
 * has.
 * @author Alexander Weickmann
public abstract class TableSection extends MainWindowPageSection {
 private static final long serialVersionUID = 8789403383980546612L;
 /** The Swing table UI widget. */
 private JTable table;
 /** The table model that manages the data of the table. */
 private DefaultTableModel tableModel;
 * @param page
 The window page this section belongs to.
 * @param title
 The title for this section that will be shown in the title
 area of the section.
 * @param columnNames
 The names of the columns this table shall have.
 * @param columnWidths
 The width of each column.
 protected TableSection(MainWindowPage page, String title,
 String[] columnNames, int[] columnWidths) {
 super(page, title);
 createLayout();
 beforeCreateTable();
 createTable(columnNames, columnWidths);
 }
 protected void beforeCreateTable() {
 // Empty default implementation.
```

```
private void createTable(String[] columnNames, int[] columnWidths) {
 tableModel = new DefaultTableModel();
 for (String columnName : columnNames) {
 tableModel.addColumn(columnName);
 }
 table = new JTable(tableModel);
 int columnMargin = 5;
 table.getColumnModel().setColumnMargin(columnMargin);
 for (int i = 0; i < columnWidths.length; i++) {</pre>
 table.getColumn(columnNames[i]).setPreferredWidth(columnWidths[i]);
 JTableHeader tableHeader = table.getTableHeader();
 tableHeader.getColumnModel().setColumnMargin(columnMargin);
 add(tableHeader, GridBagUtil.createGridBagConstraints(0, 1, 1, 0,
 GridBagConstraints.HORIZONTAL, new Insets(0, 0, 0, 0),
 GridBagConstraints.FIRST LINE START, 0, 0));
 add(table, GridBagUtil.createGridBagConstraints(0, 2, 1, 1,
 GridBagConstraints. HORIZONTAL, new Insets (0, 0, 0, 0),
 GridBagConstraints.FIRST LINE START, 0, 0));
 }
 protected void createLayout() {
 GridBagLayout layout = new GridBagLayout();
 setLayout(layout);
 }
 * Clears the table by removing all data from the table so that it is
empty
 * after a call to this operation.
 protected final void clearTable() {
 tableModel.getDataVector().clear();
 * Adds one row of data to the table.
 * @param rowData
 The array containing the row data.
 protected final void addDataRow(Object[] rowData) {
 tableModel.addRow(rowData);
}
```

7.3.18 CurrentBookingsPage.java

```
package de.hft.carrental.ui.main.bookings;
import de.hft.carrental.ui.main.MainWindow;
import de.hft.carrental.ui.main.MainWindowPage;

/**
 * This page belongs to the {@link MainWindow} and enables the user to review
 * his current bookings.
 *
 * @author Alexander Weickmann
 */
public final class CurrentBookingsPage extends MainWindowPage {
```

7.3.19 CurrentBookingsTableSection.java

```
package de.hft.carrental.ui.main.bookings;
import java.awt.FlowLayout;
import java.awt.Font;
import java.awt.GridBagConstraints;
import java.awt.Insets;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.FocusEvent;
import java.awt.event.FocusListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import java.util.Date;
import java.util.Iterator;
import java.util.Set;
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JTextField;
import org.hibernate.Session;
import org.hibernate.Transaction;
import de.hft.carrental.database.SessionManager;
import de.hft.carrental.domain.Booking;
import de.hft.carrental.domain.BranchAddress;
import de.hft.carrental.ui.main.TableSection;
import de.hft.carrental.ui.util.GridBagUtil;
 * This section belongs to the {@link CurrentBookingsPage}. It shows a table
 * with all the information relevant to the user's current bookings.
 * @author Alexander Weickmann
public final class CurrentBookingsTableSection extends TableSection implements
 ActionListener {
 private static final long serialVersionUID = 6099129396844699288L;
 private static final String AC CANCEL = "Cancel";
 private static final int[] COLUMN WIDTHS = new int[] { 55, 65, 65, 80, 90,
 90, 160 };
```

```
private static final String[] COLUMN NAMES = new String[] { "Booking Nr.",
 "Booking Date", "Return Date", "Car Type", "Registration
Number".
 "Agency", "Location" };
 private JTextField cancelField;
 * @param currentBookingsPage
 The {@link CurrentBookingsPage} this section belongs to.
 protected CurrentBookingsTableSection(
 CurrentBookingsPage currentBookingsPage) {
 super(currentBookingsPage, "Current Bookings", COLUMN NAMES,
 COLUMN WIDTHS);
 }
 @Override
 protected void refresh() {
 clearTable();
 fillTableWithData();
 @Override
 protected void beforeCreateTable() {
 JPanel cancelPanel = new JPanel();
 cancelPanel.setLayout(new FlowLayout());
 JLabel cancelLabel = new JLabel("Cancel Booking: ");
 cancelLabel.setFont(new Font("Arial", Font.BOLD, 11));
 cancelPanel.add(cancelLabel);
 cancelField = new JTextField(10);
 cancelField.setText("Booking Nr.");
 cancelField.addFocusListener(new FocusListener() {
 @Override
 public void focusGained(FocusEvent e) {
 cancelField.setText("");
 @Override
 public void focusLost(FocusEvent e) {
 if (cancelField.getText().length() == 0) {
 cancelField.setText("Booking Nr.");
 }
 });
 cancelField.addKeyListener(new KeyListener() {
 @Override
 public void keyPressed(KeyEvent e) {
 // Nothing to do.
 }
 @Override
 public void keyReleased(KeyEvent e) {
 if (e.getKeyCode() == KeyEvent.VK ENTER) {
 cancelBooking();
 }
 }
 @Override
 public void keyTyped(KeyEvent e) {
 // Nothing to do.
```

```
});
 cancelPanel.add(cancelField);
 JButton cancelButton = new JButton("Cancel!");
 cancelButton.addActionListener(this);
 cancelButton.setActionCommand(AC CANCEL);
 cancelPanel.add(cancelButton);
 add(cancelPanel, GridBagUtil.createGridBagConstraints(0, 0, 1, 0,
 GridBagConstraints.BOTH, new Insets(0, 0, 0, 0),
 GridBagConstraints.FIRST LINE START, 0, 0));
private void fillTableWithData() {
 Iterator<Booking> it = getLoggedInUser().getBookings().iterator();
 for (int i = 0; it.hasNext(); i++) {
 Object[] rowData = new Object[7];
 Booking booking = it.next();
 rowData[0] = booking.getBookingNumber();
 Date bookingDate = booking.getBookingDate();
 String bookingDateString = bookingDate.toString();
 rowData[1] = bookingDateString.substring(0, bookingDateString
 .indexOf(" "));
 Date returnDate = booking.getReturnDate();
 String returnDateString = returnDate.toString();
 rowData[2] = returnDateString.substring(0, returnDateString
 .indexOf(" "));
 rowData[3] = booking.getCar().getCarType().getName();
 rowData[4] = booking.getCar().getRegistrationNumber();
 rowData[5] = booking.getAgency().getName();
 BranchAddress branchAddress = booking.getCar().getBranch()
 .getBranchAddress();
 rowData[6] = branchAddress.getPostalCode() + " "
 + branchAddress.getCityName() + ", "
 + branchAddress.getStreetName() + " "
 + branchAddress.getStreetNumber();
 addDataRow(rowData);
 }
@Override
public void actionPerformed(ActionEvent e) {
 String command = e.getActionCommand();
 if (command.equals(AC CANCEL)) {
 cancelBooking();
 }
private void cancelBooking() {
 String nrToCancel = cancelField.getText();
 for (Character c : nrToCancel.toCharArray()) {
 if (!(Character.isDigit(c))) {
 return:
 }
 Integer bookingNumber = Integer.valueOf(nrToCancel);
 Booking toDelete = null;
 Set<Booking> bookings = getLoggedInUser().getBookings();
 for (Booking bookings) {
```

7.3.20 CarsPage.java

```
package de.hft.carrental.ui.main.cars;
import de.hft.carrental.ui.main.MainWindow;
import de.hft.carrental.ui.main.MainWindowPage;

// TODO RM, PS: Class yet to be implemented.
public final class CarsPage extends MainWindowPage {
 private static final long serialVersionUID = 8416397855771759503L;
 public CarsPage (MainWindow mainWindow) {
 super (mainWindow, 2, 1);
 }

@Override
protected void addSections() {
 addSection (new SearchCarsSection (this));
 addSection (new CarsTableSection (this));
}
```

7.3.21 Cars Table Section. java

```
package de.hft.carrental.ui.main.cars;
import de.hft.carrental.ui.main.MainWindowPage;
import de.hft.carrental.ui.main.TableSection;

public final class CarsTableSection extends TableSection {
 private static final long serialVersionUID = 6923046504449113618L;
 protected CarsTableSection(MainWindowPage page) {
 super(page, "INSERT TITLE", new String[] {}, new int[] {});
 }

 @Override
 protected void refresh() {
 // TODO RM, PS: Method yet to be implemented.
}
```

}

7.3.22 SearchCarsSection.java

```
package de.hft.carrental.ui.main.cars;
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JTextField;
import de.hft.carrental.ui.main.MainWindowPageSection;
//TODO RM, PS: Class yet to be implemented.
public final class SearchCarsSection extends MainWindowPageSection {
 private static final long serialVersionUID = -860724473744347648L;
 // Labels for search page
 private final JLabel CarName = new JLabel("Car Name:");
 private final JLabel Pickup = new JLabel("Pick up Location:");
 private final JLabel FromDate = new JLabel("From:");
 private final JLabel ToDate = new JLabel("To:");
 // Textfields for search page
 private final JTextField CarNameField = new JTextField();
 private final JTextField PickupField = new JTextField();
 private final JTextField FromDateField = new JTextField();
 private final JTextField ToDateField = new JTextField();
 // Button for search
 private final JButton <u>searchButton</u> = new JButton("Search");
 protected SearchCarsSection(CarsPage carsPage) {
 super(carsPage, "Search Cars");
 @Override
 protected void refresh() {
 // CarNameField.setText(user.getCarName());
 // PickupField.setText(user.getPickup());
 // FromDateField.setText(user.getFromDate());
 // ToDateField.setText(user.getToDate());
 // DateFormat df = DateFormat.getInstance();
 // FromDateField.setText(df.format(user.getFromDate()));
 // ToDateField.setText(df.format(user.getToDate()));
 // searchButton.setEnabled(false);
 private void addListeners() {
 // searchButton.addActionListener(this);
 // @Override
 // public void actionPerformed(ActionEvent e) {
 // searchButton.setEnabled(True);
 // CarsTableSection();
 // }
}
```

7.3.23 AddAddressDialog.java

```
package de.hft.carrental.ui.main.personal;
import java.awt.Toolkit;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import javax.swing.JButton;
import de.hft.carrental.domain.Customer;
import de.hft.carrental.domain.CustomerAddress;
public class AddAddressDialog extends BaseAddressDialog implements KeyListener,
 ActionListener {
 private static final long serialVersionUID = 1L;
 private JButton addButton = new JButton("Add");
 private JButton closeButton = new JButton("Close");
 private boolean addressAdded = false;
 private Customer customer;
 private static final String AC ADD ADDRESS = "add address";
 private static final String AC CLOSE DIALOG = "close dialog";
 public AddAddressDialog(Customer customer) {
 this.customer = customer;
 setTitle("Add new address:");
 addButtons();
 addListeners();
 int posX = Toolkit.getDefaultToolkit().getScreenSize().width / 2
 - getWidth() / 2;
 int posY = Toolkit.getDefaultToolkit().getScreenSize().height / 2
 - getHeight() / 2;
 setLocation(posX, posY);
 addButton.setEnabled(false);
 setVisible(true);
 public CustomerAddress getNewCustomerAddress() {
 CustomerAddress newAddress = new CustomerAddress();
 newAddress.setStreetName(streetField.getText());
 newAddress.setStreetNumber(numberField.getText());
 newAddress.setPostalCode(postalField.getText());
 newAddress.setCityName(cityField.getText());
 newAddress.setCountry(countryField.getText());
 newAddress.setPhoneNumber(phoneField.getText());
 newAddress.setCustomer(customer);
 return newAddress;
```

```
public boolean addressAdded() {
 return addressAdded;
 private void addButtons() {
 add(addButton, "align left");
 add(closeButton, "align right");
 }
 private void addListeners() {
 addButton.setActionCommand(AC ADD ADDRESS);
 addButton.addActionListener(this);
 closeButton.setActionCommand(AC CLOSE DIALOG);
 closeButton.addActionListener(this);
 streetField.addKeyListener(this);
 numberField.addKeyListener(this);
 postalField.addKeyListener(this);
 cityField.addKeyListener(this);
 countryField.addKeyListener(this);
 phoneField.addKeyListener(this);
 }
 @Override
 public void keyPressed(KeyEvent e) {
 /* nothing to do */
 @Override
 public void keyReleased(KeyEvent e) {
 /* nothing to do */
 @Override
 public void keyTyped(KeyEvent e) {
 if (allFieldsFilled()) {
 addButton.setEnabled(true);
 } else {
 addButton.setEnabled(false);
 @Override
 public void actionPerformed(ActionEvent e) {
 String actionCommand = e.getActionCommand();
 if (actionCommand.equals(AC ADD ADDRESS)) {
 addressAdded = true;
 setVisible(false);
 } else if (actionCommand.equals(AC CLOSE DIALOG)) {
 setVisible(false);
 }
}
```

7.3.24 Addresses Section. java

```
package de.hft.carrental.ui.main.personal;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.util.HashSet;
```

```
import java.util.Set;
import javax.swing.JButton;
import org.hibernate.Session;
import org.hibernate.Transaction;
import de.hft.carrental.database.SessionManager;
import de.hft.carrental.domain.CustomerAddress;
import de.hft.carrental.ui.main.MainWindowPage;
import de.hft.carrental.ui.main.TableSection;
public final class AddressesSection extends TableSection implements
 ActionListener {
 private static final String AC ADD ADDRESS = "add address";
 private static final String AC EDIT ADDRESS = "edit address";
 private static final long serialVersionUID = -1627894704897348854L;
 private static final String[] COLUMN NAMES = { "Street", "Number",
 "Postal code", "City", "Country", "Phone number"
 };
 private static final int[] COLUMN WIDTHS = new int[] { 110, 100, 100, 130,
 140, 150 };
 private JButton add = new JButton("Add");
 private JButton edit = new JButton("Edit");
 protected AddressesSection(MainWindowPage page) {
 super(page, "Address(es)", COLUMN NAMES, COLUMN WIDTHS);
 add (add);
 add(edit);
 addListeners();
 @Override
 protected void refresh() {
 clearTable();
 fillTable();
 private void addListeners() {
 add.setActionCommand(AC ADD ADDRESS);
 add.addActionListener(this);
 edit.setActionCommand(AC EDIT ADDRESS);
 edit.addActionListener(this);
 }
 private void fillTable() {
 for (CustomerAddress address :
getLoggedInUser().getCustomerAddresses()) {
 Object[] row = new Object[6];
 row[0] = address.getStreetName();
 row[1] = address.getStreetNumber();
 row[2] = address.getPostalCode();
 row[3] = address.getCityName();
 row[4] = address.getCountry();
 row[5] = address.getPhoneNumber();
```

```
addDataRow(row);
 }
 @Override
 public void actionPerformed(ActionEvent e) {
 String actionCommand = e.getActionCommand();
 if (actionCommand.equals(AC ADD ADDRESS)) {
 AddAddressDialog ad = new AddAddressDialog(getLoggedInUser());
 if (ad.addressAdded()) {
 Session session =
SessionManager.getInstance().openSession();
 Transaction transaction = session.beginTransaction();
 getLoggedInUser().getCustomerAddresses().add(
 ad.getNewCustomerAddress());
 session.save(getLoggedInUser());
 transaction.commit();
 refresh();
 }
 } else if (actionCommand.equals(AC EDIT ADDRESS)) {
 EditAddressDialog ed = new EditAddressDialog(getLoggedInUser()
 .getCustomerAddresses());
 if (ed.getAddresses().size() == getLoggedInUser()
 .getCustomerAddresses().size()) {
 Session session =
SessionManager.getInstance().openSession();
 Transaction transaction = session.beginTransaction();
 getLoggedInUser().setCustomerAddresses(ed.getAddresses());
 transaction.commit();
 } else {
 Session session =
SessionManager.getInstance().openSession();
 Transaction transaction = session.beginTransaction();
 Set<CustomerAddress> customerAddresses = new
HashSet<CustomerAddress>(
 getLoggedInUser().getCustomerAddresses());
 customerAddresses.removeAll(ed.getAddresses());
 CustomerAddress[] array = customerAddresses
 .toArray(new CustomerAddress[1]);
 CustomerAddress address = array[0];
 getLoggedInUser().getCustomerAddresses().remove(address);
 transaction.commit();
 refresh();
 }
 }
}
```

7.3.25 BaseAddressDialog.java

```
package de.hft.carrental.ui.main.personal;
import javax.swing.JDialog;
import javax.swing.JLabel;
import javax.swing.JTextField;
```

```
import net.miginfocom.swing.MigLayout;
public abstract class BaseAddressDialog extends JDialog {
 private static final long serialVersionUID = 1L;
 private JLabel streetLabel = new JLabel("Street:");
 private JLabel numberLabel = new JLabel("Street Number:");
 private JLabel postalLabel = new JLabel("Postal code:");
 private JLabel cityLabel = new JLabel("City:");
 private JLabel countryLabel = new JLabel("Country:");
 private JLabel phoneLabel = new JLabel("Phone number");
 protected JTextField streetField = new JTextField(45);
 protected JTextField numberField = new JTextField(5);
 protected JTextField postalField = new JTextField(10);
 protected JTextField cityField = new JTextField(45);
 protected JTextField countryField = new JTextField(45);
 protected JTextField phoneField = new JTextField(45);
 protected BaseAddressDialog() {
 setModalityType (ModalityType.APPLICATION MODAL);
 buildLayout();
 private void buildLayout() {
 setLayout(new MigLayout("", "[][grow]"));
 add(streetLabel);
 add(streetField, "growx, wrap");
 add(numberLabel);
 add(numberField, "growx, wrap");
 add(postalLabel);
 add(postalField, "growx, wrap");
 add(cityLabel);
 add(cityField, "growx, wrap");
 add(countryLabel);
 add(countryField, "growx, wrap");
 add(phoneLabel);
 add(phoneField, "growx, wrap");
 protected boolean allFieldsFilled() {
 if ((streetField.getText().length() == 0)
 || (numberField.getText().length() == 0)
 || (postalField.getText().length() == 0)
 || (cityField.getText().length() == 0)
 || (countryField.getText().length() == 0)
 || (phoneField.getText().length() == 0)) {
 return false;
 }
 return true;
 }
}
```

7.3.26 EditAddressDialog.java

package de.hft.carrental.ui.main.personal;

```
import java.awt.Toolkit;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import java.util.ArrayList;
import java.util.HashSet;
import java.util.List;
import java.util.Set;
import javax.swing.JButton;
import de.hft.carrental.domain.CustomerAddress;
public class EditAddressDialog extends BaseAddressDialog implements
 ActionListener, KeyListener {
 private static final long serialVersionUID = 1L;
 private JButton close = new JButton("Close");
 private JButton previous = new JButton("Previous");
 private JButton next = new JButton("Next");
 private JButton save = new JButton("Save");
 private JButton delete = new JButton("Delete");
 private static final String AC CLOSE DIALOG = "close dialog";
 private static final String AC PREVIOUS ADDRESS = "previous address";
 private static final String AC NEXT ADDRESS = "next address";
 private static final String AC SAVE CHANGES = "save changes";
 private static final String AC DELETE ADDRESS = "delete address";
 private List<CustomerAddress> addressList = new
ArrayList<CustomerAddress>();
 private int pos = 0;
 public EditAddressDialog(Set<CustomerAddress> addresses) {
 addressList.addAll(addresses);
 setTitle("Edit address details:");
 addButtons();
 addListeners();
 fillFields(pos);
 if (addressList.size() == 1) {
 delete.setEnabled(false);
 }
 pack();
 int posX = Toolkit.getDefaultToolkit().getScreenSize().width / 2
 - getWidth() / 2;
 int posY = Toolkit.getDefaultToolkit().getScreenSize().height / 2
 - getHeight() / 2;
 setLocation(posX, posY);
 save.setEnabled(false);
```

```
setVisible(true);
public Set<CustomerAddress> getAddresses() {
 Set<CustomerAddress> tmp = new HashSet<CustomerAddress>();
 tmp.addAll(addressList);
 return tmp;
}
private void addButtons() {
 add(previous, "split 2, align left");
 add(next);
 add(save, "split 3, align right");
 add(delete);
 add(close);
}
private void fillFields(int pos) {
 streetField.setText(addressList.get(pos).getStreetName());
 numberField.setText(addressList.get(pos).getStreetNumber());
 postalField.setText(addressList.get(pos).getPostalCode());
 cityField.setText(addressList.get(pos).getCityName());
 countryField.setText(addressList.get(pos).getCountry());
 phoneField.setText(addressList.get(pos).getPhoneNumber());
 checkPreviousNext();
private void checkPreviousNext() {
 if (pos - 1 < 0) {
 previous.setEnabled(false);
 } else {
 previous.setEnabled(true);
 if (pos + 1 == addressList.size()) {
 next.setEnabled(false);
 } else {
 next.setEnabled(true);
private void addListeners() {
 close.setActionCommand(AC CLOSE DIALOG);
 close.addActionListener(this);
 previous.setActionCommand(AC PREVIOUS ADDRESS);
 previous.addActionListener(this);
 next.setActionCommand(AC NEXT ADDRESS);
 next.addActionListener(this);
 save.setActionCommand(AC SAVE CHANGES);
 save.addActionListener(this);
 delete.setActionCommand(AC DELETE ADDRESS);
 delete.addActionListener(this);
 streetField.addKeyListener(this);
 numberField.addKeyListener(this);
 postalField.addKeyListener(this);
 cityField.addKeyListener(this);
 countryField.addKeyListener(this);
 phoneField.addKeyListener(this);
}
@Override
public void actionPerformed(ActionEvent e) {
```

```
String actionCommand = e.getActionCommand();
 if (actionCommand.equals(AC CLOSE DIALOG)) {
 setVisible(false);
 } else if (actionCommand.equals(AC_DELETE_ADDRESS)) {
 addressList.remove(pos);
 setVisible(false);
 } else if (actionCommand.equals(AC NEXT ADDRESS)) {
 fillFields(++pos);
 } else if (actionCommand.equals(AC PREVIOUS ADDRESS)) {
 fillFields(--pos);
 } else if (actionCommand.equals(AC SAVE CHANGES)) {
 addressList.get(pos).setStreetName(streetField.getText());
 addressList.get(pos).setStreetNumber(numberField.getText());
 addressList.get(pos).setPostalCode(postalField.getText());
 addressList.get(pos).setCityName(cityField.getText());
 addressList.get(pos).setCountry(countryField.getText());
 addressList.get(pos).setPhoneNumber(phoneField.getText());
 save.setEnabled(false);
 }
}
@Override
public void keyPressed(KeyEvent e) {
 /* nothing to do */
@Override
public void keyReleased(KeyEvent e) {
 /* nothing to do */
@Override
public void keyTyped(KeyEvent e) {
 if (allFieldsFilled()) {
 save.setEnabled(true);
 } else {
 save.setEnabled(false);
 }
}
```

7.3.27 GeneralInfoSection.java

```
package de.hft.carrental.ui.main.personal;
import java.awt.Image;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import java.text.DateFormat;

import javax.swing.ImageIcon;
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JTextField;

import net.miginfocom.swing.MigLayout;
```

```
import org.hibernate.Session;
import org.hibernate.Transaction;
import de.hft.carrental.database.SessionManager;
import de.hft.carrental.domain.Customer;
import de.hft.carrental.ui.main.MainWindowPage;
import de.hft.carrental.ui.main.MainWindowPageSection;
public final class GeneralInfoSection extends MainWindowPageSection implements
 ActionListener, KeyListener {
 private static final long serialVersionUID = 2921841683848149881L;
 private final JLabel loginLabel = new JLabel("Login name:");
 private final JLabel registerDateLabel = new JLabel("Register date:");
 private final JLabel emailLabel = new JLabel("Email:");
 private final JLabel firstNameLabel = new JLabel("First name:");
 private final JLabel surNameLabel = new JLabel("Surname:");
 private final JLabel birthDateLabel = new JLabel("Date of birth:");
 private final JLabel companyNameLabel = new JLabel("Company name: ");
 private final JTextField loginField = new JTextField();
 private final JTextField registerField = new JTextField();
 private final JTextField emailField = new JTextField();
 private final JTextField firstNameField = new JTextField();
 private final JTextField surNameField = new JTextField();
 private final JTextField birthDateField = new JTextField();
 private final JTextField companyNameField = new JTextField();
 private final JButton saveChangesButton = new JButton("Save changes");
 private static final String AC SAVE CHANGES = "save changes";
 private final Customer user;
 protected GeneralInfoSection(MainWindowPage page) {
 super(page, "Personal details");
 setLayout(new MigLayout("", "[][grow][][grow]", ""));
 user = getLoggedInUser();
 if (user.getCustomerType().equals(Customer.CUSTOMER TYPE PRIVATE)) {
 createPrivateUserContents();
 } else {
 createCompanyUserContents();
 }
 addListeners();
 Image image = new ImageIcon("images/save.png").getImage();
 image = image.getScaledInstance(20, 20, Image.SCALE SMOOTH);
 saveChangesButton.setIcon(new ImageIcon(image));
 @Override
 protected void refresh() {
 loginField.setText(user.getLoginName());
 firstNameField.setText(user.getFirstName());
 surNameField.setText(user.getSurname());
 companyNameField.setText(user.getCompanyName());
 emailField.setText(user.getEmail());
 DateFormat df = DateFormat.getInstance();
 registerField.setText(df.format(user.getRegisterDate()));
 birthDateField.setText(df.format(user.getDateOfBirth()));
```

```
saveChangesButton.setEnabled(false);
private void createPrivateUserContents() {
 add(loginLabel);
 add(loginField, "growx");
 loginField.setEditable(false);
 add(firstNameLabel);
 add(firstNameField, "growx, wrap");
 firstNameField.setEditable(false);
 add(registerDateLabel);
 add(registerField, "growx");
 registerField.setEditable(false);
 add(surNameLabel);
 add(surNameField, "growx, wrap");
 surNameField.setEditable(false);
 add(emailLabel);
 add(emailField, "growx");
 add(birthDateLabel);
 add(birthDateField, "growx, wrap");
 birthDateField.setEditable(false);
 add(saveChangesButton, "span 4, align right");
private void createCompanyUserContents() {
 add(loginLabel, "span 1 3, growx");
 add(loginField);
 loginField.setEditable(false);
 add(registerDateLabel);
 add(registerField, "growx");
 registerField.setEditable(false);
 add(emailLabel);
 add(emailField, "growx, wrap");
 add(companyNameLabel);
 add(companyNameField, "growx");
 companyNameField.setEditable(false);
private void addListeners() {
 saveChangesButton.setActionCommand(AC SAVE CHANGES);
 saveChangesButton.addActionListener(this);
 emailField.addKeyListener(this);
@Override
public void actionPerformed(ActionEvent e) {
 String actionCommand = e.getActionCommand();
 if (actionCommand.equals(AC SAVE CHANGES)) {
 Session session = SessionManager.getInstance().openSession();
 Transaction transaction = session.beginTransaction();
 user.setEmail(emailField.getText());
 session.save(user);
 transaction.commit();
 saveChangesButton.setEnabled(false);
 }
```

7.3.28 PersonalPage.java

```
package de.hft.carrental.ui.main.personal;
import de.hft.carrental.ui.main.MainWindow;
import de.hft.carrental.ui.main.MainWindowPage;

public final class PersonalPage extends MainWindowPage {
 private static final long serialVersionUID = -5215876430603142614L;

 public PersonalPage(MainWindow mainWindow) {
 super(mainWindow, 2, 1);
 }

 @Override
 protected void addSections() {
 addSection(new GeneralInfoSection(this));
 addSection(new AddressesSection(this));
}
```

7.3.29 SplashWindow.java

```
package de.hft.carrental.ui.splash;
import de.hft.carrental.ui.Window;
import de.hft.carrental.ui.splash.login.LoginPage;

/**
 * The splash window is the application window that is shown right after the
 * program starts. Basically it allows the user to login.
 *
 * @author Alexander Weickmann
 */
public final class SplashWindow extends Window {
 private static final long serialVersionUID = -5210789835246067684L;
 private static final int MINIMUM_WIDTH = 300;
 private static final int MINIMUM_HEIGHT = 120;
```

```
private LoginPage loginPage;
 public SplashWindow() {
 super();
 loginPage = new LoginPage(this);
 showLoginPage();
 setVisible(true);
 }
 public void showLoginPage() {
 switchPageTo(loginPage);
 @Override
 protected int getMinHeight() {
 return MINIMUM HEIGHT;
 @Override
 protected int getMinWidth() {
 return MINIMUM WIDTH;
}
```

7.3.30 LoginPage.java

```
package de.hft.carrental.ui.splash.login;
import de.hft.carrental.ui.WindowPage;
import de.hft.carrental.ui.splash.SplashWindow;
* This page is used by the {@link SplashWindow} to enable the user to login.
 * @author Alexander Weickmann
public final class LoginPage extends WindowPage {
 private static final long serialVersionUID = -2590619285921957633L;
 * @param splashWindow
 The {@link SplashWindow} this page belongs to.
 * /
 public LoginPage(SplashWindow splashWindow) {
 super(splashWindow, 1, 1);
 @Override
 protected void addSections() {
 addSection(new LoginSection(this));
}
```

7.3.31 LoginSection.java

```
package de.hft.carrental.ui.splash.login;
import java.awt.Toolkit;
import java.awt.Dialog.ModalityType;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import javax.swing.ImageIcon;
import javax.swing.JButton;
import javax.swing.JDialog;
import javax.swing.JLabel;
import javax.swing.JTextField;
import net.miginfocom.swing.MigLayout;
import org.hibernate.Session;
import org.hibernate.Transaction;
import de.hft.carrental.database.SessionManager;
import de.hft.carrental.domain.Customer;
import de.hft.carrental.ui.WindowPageSection;
import de.hft.carrental.ui.main.MainWindow;
 * This section contains a text field allowing the user to type in his login
 * name. It also shows a button that allows the user to eventually perform the
 * login.
 * @author Alexander Weickmann
public final class LoginSection extends WindowPageSection implements
 ActionListener {
 private static final long serialVersionUID = 1064521119735654437L;
 private static final String TITLE = "Login";
 /** Action command that is triggered upon activation of the login button.
* /
 private static final String AC LOGIN = "login";
 private JTextField loginTextField;
 /**
 * @param loginPage
 The {@link LoginPage} this section belongs to.
 public LoginSection(LoginPage loginPage) {
 super(loginPage, TITLE);
 createContents();
 private void createContents() {
 loginTextField = new JTextField(18);
 loginTextField.requestFocusInWindow();
 loginTextField.addKeyListener(new KeyListener() {
 @Override
 public void keyPressed(KeyEvent e) {
 // Nothing to do.
```

```
@Override
 public void keyReleased(KeyEvent e) {
 if (e.getKeyCode() == KeyEvent.VK ENTER) {
 performLogin();
 }
 }
 @Override
 public void keyTyped(KeyEvent e) {
 // Nothing to do.
 });
 add(loginTextField);
 JButton loginButton = new JButton("Login!");
 loginButton.setActionCommand(AC LOGIN);
 loginButton.addActionListener(this);
 loginButton.setIcon(new ImageIcon("images/login.png"));
 add(loginButton);
@Override
public void actionPerformed(ActionEvent e) {
 String command = e.getActionCommand();
 if (command.equals(AC LOGIN)) {
 performLogin();
 }
}
 * Performs the login. Shows the main window on success and displays an
 * appropriate error message on failure.
private void performLogin() {
 Customer user = null;
 String username = loginTextField.getText();
 Session session = SessionManager.getInstance().openSession();
 if (session == null) {
 showErrorDialog("No connection to database.");
 }
 Transaction tr = session.beginTransaction();
 String query = "from Customer where loginName = '" + username + "'";
 Object result = session.createQuery(query).uniqueResult();
 if (result == null) {
 showErrorDialog("Username not found.");
 return;
 user = (Customer) result;
 tr.commit();
 getWindowPage().getWindow().setVisible(false);
 new MainWindow(user);
@Override
protected void refresh() {
 // Nothing to do.
```

```
private void showErrorDialog(String errorText) {
 final JDialog errorDialog = new JDialog();
 errorDialog.setTitle("Error");
 MigLayout layout = new MigLayout("", "[center]", "[center]");
 errorDialog.setLayout(layout);
 errorDialog.setModalityType(ModalityType.APPLICATION MODAL);
 JLabel errorLabel = new JLabel(errorText);
 errorDialog.add(errorLabel, "spanx, wrap");
 final JButton closeButton = new JButton("Ok");
 closeButton.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 errorDialog.setVisible(false);
 });
 errorDialog.add(closeButton);
 errorDialog.pack();
 errorDialog.setResizable(false);
 int posX = Toolkit.getDefaultToolkit().getScreenSize().width / 2;
 int posY = Toolkit.getDefaultToolkit().getScreenSize().height / 2;
 errorDialog.setLocation(posX, posY);
 errorDialog.setVisible(true);
 loginTextField.setText("");
 loginTextField.requestFocus();
7.3.32 GridBagUtil.java
package de.hft.carrental.ui.util;
import java.awt.GridBagConstraints;
import java.awt.Insets;
/**
 * @author Alexander Weickmann
public final class GridBagUtil {
 * Convenience method provided to subclasses allowing for rapid
 * {@link GridBagConstraints} creation.
 * @param gridx
```

The zero-based x-position of the component inside the grid.

The zero-based y-position of the component inside the grid.

Value between 0.0 and 1.0 indicating how much priority the

}

* @param gridy

* @param weightx

```
component has when it comes to filling up empty horizontal
 space.
 @param weighty
 Value between 0.0 and 1.0 indicating how much priority the
 component has when it comes to filling up empty vertical
 space.
 * @param fill
 Indicates whether additional space should be used by the
 component (both, horizontal, vertical or none).
 * @param insets
 Specifies the external padding of the component.
 * @param anchor
 Specifies where to anchor the component.
 * @param ipadx
 Specifies the internal padding in x direction.
 * @param ipady
 Specifies the internal padding in y direction.
 * /
 public static GridBagConstraints createGridBagConstraints(int gridx,
 int gridy, int weightx, int weighty, int fill, Insets insets,
 int anchor, int ipadx, int ipady) {
 GridBagConstraints constraints = new GridBagConstraints();
 constraints.gridx = gridx;
 constraints.gridy = gridy;
 constraints.weightx = weightx;
 constraints.weighty = weighty;
 constraints.fill = fill;
 constraints.insets = insets;
 constraints.anchor = anchor;
 constraints.ipadx = ipadx;
 constraints.ipady = ipady;
 return constraints;
}
```

7.3.33 hibernate.cfg.xml

7.3.34 hibernate.properties

```
hibernate.dialectorg.hibernate.dialect.MySQLInnoDBDialect hibernate.connection.driver_class com.mysql.jdbc.Driver hibernate.connection.url jdbc:mysql:///carrental
```

```
hibernate.connection.username root
hibernate.connection.password root
hibernate.show_sql true
hibernate.cache.provider class org.hibernate.cache.HashtableCacheProvider
```

7.4 Google Code Source Repository URL

https://code.google.com/p/carrentalhft/