Server-Side RAD Order Tracking System

1		Desc	ripti	on	3
2		Requ	uiren	nents	3
3		Mar	ks		3
4		Subr	nissi	on	3
5		Skel	eton		3
6		Fund	tion	ality	4
	6.1	1	Mai	n Screen	4
	6.2	2	List	Products	5
	6.3	3	Add	New Product	6
		6.3.1	L	Success Conditions	6
		6.3.2	2	Invalid user input conditions	7
	6.4	1	List	Customers	8
	6.5	5	Add	New Customer	9
		6.5.1	L	Success Conditions	9
		6.5.2	2	Invalid user input conditions	11
	6.6	ŝ	List	Orders	12
	6.7	7	Add	New Order	13
		6.7.1	L	Success Conditions	13
		6.7.2	2	Business Logic for Order Creation:	15
		6.7.3	3	Invalid user input conditions	16
	6.8	3	Secu	urity	18
		6.8.1	L	Logout	18

1 Description

Write a Spring Boot MVC application that allows a logged-in user to manage orders of products for customers.

2 Requirements

The application should be written in Spring Boot based on the skeleton application available on Moodle, and should use the Spring MVC n-tier architecture – Controllers, Services, Repositories, Views, with the appropriate data/logic in each tier.

The Model for the application consists of three objects:

- Product
 - Product ID
 - o Description
 - o Quantity In Stock
- Customer
 - o Customer ID
 - Customer Name
- Order
 - o Order ID
 - o Order Quantity
 - o Order Date

These models have been given in the skeleton code for the project and their dependencies already set up.

3 Marks

This project is worth 50% of the marks for the module.

4 Submission

A zipped file containing the source code of the entire application should be uploaded to Moodle before 5:00pm on Friday April 28th 2017.

5 Skeleton

The application should be created by updating the skeleton application available on Moodle.

6 Functionality

6.1 Main Screen

When the application starts, the user should see the following screen:


Figure 1 Main Screen

6.2 List Products

This screen shows the list of Products in the sales database:


List of Products

Product ID	Description	Quantity in Stock
100	TV	54
200	Samsung Tablet	109
300	Philips VCR	1

Home Add Product List Products List Orders Logout


Figure 2 List Products

6.3 Add New Product

This screen allows the user to add a new Product.

6.3.1 Success Conditions

If all information is entered correctly, the sales database is updated with the new product information:


Add New Product

Product Description:	iPhone
Quantity in Stock:	22
Add	
Home List Orders Lis	t Products

Figure 3 Add New Product – OK

And the user is immediately brought to the List Products page, where the product just entered is shown:


List of Products

Product ID	Description	Quantity in Stock
100	TV	54
200	Samsung Tablet	109
300	Philips VCR	1
301	iPhone	22

Home Add Product List Products List Orders Logout

Figure 4 List of Products after new product added

6.3.2 Invalid user input conditions

If the product description is blank, or the quantity in stock is less than 0 (assume it will always be a number – never blank or a string) the following errors should be displayed, and no product should be added to the sales database.

🥖 SS RAD I	Final Project X
$\leftarrow \ \ni \ \mathtt{G}$	i localhost:8080/addProduct

Add New Product


Product Description:		may not be empty
Quantity in Stock: -1	1	must be greater than or equal to 0
Add		
Home List Orders List 1	Products	

Figure 5 Add New Product – NOK

6.4 List Customers

This screen shows the list of Customers in the sales database.

Underneath each Customer is the list of orders they have placed, if any.


List of Customers

1 John

John's Orders

Order ID	Quantity	Product ID	Description
111	11	100	TV
444	1	100	TV
222	20	200	Samsung Tablet
333	1	300	Philips VCR

2 Tom

Tom's Orders

Order ID	Quantity	Product ID	Description
555	5	100	TV

3 Fred

Fred's Orders


Figure 6 List of Customers

6.5 Add New Customer

This screen allows the user to add a new Customer.

6.5.1 Success Conditions

If all information is entered correctly, the sales database is updated with the new customer information:


Add New Customer

Cust Name: Billy
Add
Home List Orders List Products

Figure 7 Add New Customer – OK

And the user is immediately brought to the List Customers page, where the customer just entered is shown:


John's Orders

Order ID	Quantity	Product ID	Description
111	11	100	TV
444	1	100	TV
222	20	200	Samsung Tablet
333	1	300	Philips VCR

2 Tom

Tom's Orders

Order ID	Quantity	Product ID	Description
555	5	100	TV

3 Fred

Fred's Orders

Order ID Quantity	Product ID	Description
-------------------	------------	-------------

4 Billy

Billy's Orders


Figure 8 List of Customers after new customer added

6.5.2 Invalid user input conditions

If the customer name is blank the following error should be displayed, and no customer should be added to the sales database.


Add New Customer

Cust Name:	may not be empty
Add	
Home List Orders List Products	

Figure 9 Add New Customer – NOK

6.6 List Orders

This screen shows the list of Orders in the sales database, together with the name of the customer who placed the order and the name of the product that was ordered.


List of Orders

111

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
11	2017-01-01	1	John	100	TV

222

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
20	2017-01-01	1	John	200	Samsung Tablet

333

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
1	2017-02-13	1	John	300	Philips VCR

444

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
1	2017-02-14	1	John	100	TV

555

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
5	2017-03-10	2	Tom	100	TV

Home Add Order List Products List Customers Logout


Figure 10 List of Orders

6.7 Add New Order

This screen allows the user to add a new Order.

6.7.1 Success Conditions

If all information is entered correctly, the sales database is updated with the new customer information:


New Order

Customer ID:	1
Product ID:	100
Quantity:	12
Order	
Home List Cu	stomers List Products

Figure 11 New Order - OK

And the user is immediately brought to the List Orders page, where the order just entered is shown:


Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
20	2017-01-01	1	John	200	Samsung Tablet

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
1	2017-02-13	1	John	300	Philips VCR

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
1	2017-02-14	1	John	100	TV

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
5	2017-03-10	2	Tom	100	TV

Quantity	Order Date	Customer ID	Customer Name	Product ID	Description
12	2017-03-19	1	John	100	TV

Home Add Order List Products List Customers Logout

Figure 12 List of Orders after new order added


6.7.2 Business Logic for Order Creation:

- The Order date (the current date) is automatically inserted by the application the user does not have to enter the date.
- The Product table is updated to reflect the new quantity. I.e.
 Quantity in Stock = (Quantity in Stock minus Order Quantity).

In the above example, the Order Quantity for Product 100 was 12 (see Figure 11 New Order - OK).

Before the order was placed the Quantity in Stock for Product 100 was 54 (see Figure 4 List of Products after new product added).

After the order was placed the Quantity in Stock for Product 100 will be 42 (54 - 12).


List of Products

Product ID	Description	Quantity in Stock
100	TV	42
200	Samsung Tablet	109
300	Philips VCR	1

Home Add Product List Products List Orders Logout

Figure 13 List of Products updated after successful order

• If the user enters a Quantity for an order greater than the Quantity in Stock the following error page should be displayed:


Error Creating the following Order

Quantity too large: Product stock = 109

Product ID Customer ID Quantity
200 1 400
Home New Order List Orders

Figure 14 Order Quantity too large error

6.7.3 Invalid user input conditions

If the Order Quantity is less than 1 (assume it will always be a number – never blank or a string) the following errors should be displayed, and no product should be added to the sales database.

(Assume the Customer ID and Product ID will never be blank)

🥖 SS RAD I	inal Project	×
$\leftarrow \ \ni \ \mathtt{G}$	(i) localhost:8	080/newOrder

New Order

Customer ID:	1	
Product ID:	200	
Quantity:	0	must be greater than or equal to 1
Order		•
Home List Cus	stomers List Products	

Figure 15 Order Quantity < 1 error

If an invalid Customer ID and/or Product ID is entered, the following page should be shown to the user:

		SS	RAD F	Final Project ×
<	<u>.</u>	>	G	i localhost:8080/newOrder

Error Creating the following Order

No such product: 2001 No such customer: 1234

Product	ID Custome	r ID Quantity
2001	1234	21
<u>Home</u> Ne	w Order List	Orders

Figure 16 Invalid Customer ID and Product ID


Error Creating the following Order

Quantity too large: Product stock = 109 No such customer: 1234

Product ID Customer ID Quantity

200 1234

5555

Home New Order List Orders

Figure 17 Invalid Customer ID and Product Quantity too large error

6.8 Security

The application should implement security so that unless a user is logged in they will not be able to navigate to any URL.

The only page they should be able to see is the index.html:


Figure 18 index.html always accessible

If user has not logged in and they attempt to access any of the applications URL endpoints, they should be presented with the following form allowing them to log in:


There should be one user (user) with password user.

6.8.1 Logout

There should be a logout button on the List Customers screen (see Figure 6 List of Customers).