

SAMMENDRAG AV HOVEDPROSJEKTET

Tittel:	CardManagementSystem EnterpriseJavaBeans	Nr.:	
		Dato :	23.05.2001
Deltaker(e):	GuySteffenBrun OddgeirKaspersen ØyvindSteinbekken LarsArneHøeg		
Veileder(e):	FrodeHaug		
Oppdragsgiver:	ErgoGroup		
Kontaktperson:	BjørnOlavBerg		
Stikkord	Database,EnterpriseJavaBeans,Jboss,Smartkorthåndtering.		
Antallsider:141	Antallbilag:A -E	Tilgjengelighet: Åpen	
Kortbeskrivelse av hovedprosjektet:			
<p>Detskal utviklesentestapplikasjon foråhåndtere klargjøringen av smartkort. Det fungerendesystem skal effektiviseres ved at løsningen utvikles i EnterpriseJava Beans. Applikasjonen skal kommuniserer mot en database der alle data om smartkortene, kort inneholder og applikasjonen er påkørt ligger. Detskal være mulig å legge inn data, hente ut data og endre eller slette fra databasen. Løsningen skal utvikles i ulike typer Beans for å teste ut effektiviteten og ytelsen til de ulike komponentene, samt drøfte hvorvidt det er nødvendig å bruke denne teknologien. Senere utvidelse vil kunne gjøre at applikasjonen blir en del av et komplett system for administrering av smartkort.</p>			

FORORD

Smartkortharsidendet ble oppfunnet på 70-tallet vært stor utvikling. Det er først i den senere tid at teknologien rundt smartkortet har blitt god nok til effektiv og sikker kommersiell bruk. Det er ventet at smartkortet i fremtiden vil ta over for de tradisjonelle magnetstripekortene som fremdeles er mest brukt. Lagringskapasiteten og sikkerheten til magnetstripekortet er svært begrenset i forhold til smartkortet. Med smartkortet kan man tilby flere tjenester på samme kort. Det er derfor naturlig å anta at smartkortet vil bli svært vanlig i fremtiden. For å administrere smartkortet med tilhørende kortinnhavere og applikasjoner må man ha et underliggende korthåndteringssystem. Til slike systemer stilles det høye krav til sikkerhet og effektivitet.

Vår oppdragsgiver Ergo Group ønsket at vi startet et prosjekt der vi skulle utvikle et korthåndteringssystem basert på den nyeste teknologien Enterprise Java Beans. Vår oppdragsgiver har allerede et korthåndteringssystem utviklet i eldre teknologi. Det er ønskelig at det nye systemets ytelse skal testes opp mot det gamle systemet. Korthåndteringssystemet som vi skal utvikle er i første omgang kun tenkt til internt bruk hos Ergo Group.

Vil vi rette takk til vår prosjektveileder Frode Haug, som har vært til stor hjelp under prosjektarbeidet. Vi vil også rette takk til Bjørn Olav Bergs som har vært vår kontaktperson. Sist men ikke minst vil vi takke Ergo Group for lån av grupperom og utstyr.

Gjøvik 23.05.2001

Guy Steffen Brun

Øyvind Steinbekken

Lars Høeg

Oddgeir Kaspersen

INNHOLDSFORTEGNELSE

SAMMENDRAGAVHOVEDPROSJEKTET	1
FORORD	2
INNHOLDSFORTEGNELSE	3
1.0 INNLEDNING	6
1.1 BEGREPER	6
1.1.1 Definisjoner	6
1.1.2 Kortinnføring i EnterpriseJavaBeans	7
1.1.2.1 Introduksjon	7
1.1.2.2 EJBserver og EJBcontainer	7
1.1.2.3 BeanManagedPersistentEntityBean (BMP)	8
1.1.2.4 ContainerManaged PersistentEntityBean (CMP)	8
1.2 PROSJEKTETS BAKGRUNN	9
1.3 PROSJEKTMÅL	9
1.4 OMFANG	10
1.5 FULLSTENDIG OPPGAVEDEFINISJON	11
1.6 MÅLGRUPPE	11
1.7 S TUDENTENES FAGLIGE BAKGRUNN	12
1.8 ARBEIDSFORM	12
2.0 KRAVSPESIFIKASJON	14
2.1 BRUKERBESKRIVELSE	14
2.1.1 Omgivelser	14
2.1.2 Systemets brukere	14
2.1.3 Funksjon	15
2.1.4 Operasjon	19
2.1.5 Aspekter om kringlivssyklus	19
2.1.6 Ytelse	19
2.1.7 Begrensninger	19
2.2 FUNKSJON ELL SPESIFIKASJON	20
2.2.1 Konseptuelt klassediagram	20
2.2.2 Systemsekvensdiagram	21
2.2.3 Kontrakter	25
2.2.3 Overordnede operasjonelle systemkrav	34
2.2.3.1 Normaloperasjon	34
2.2.3.2 Operasjon ifeilsituasjoner	34
2.3 BEGRENSENINGER	35
2.3.1 Softwaredesignbegrensninger	35
2.3.1.1 Softwarestandarder og språk	35
2.3.1.2 Softwaregrensesnitt	35
2.3.1.3 Softwarepakker/verktøy	35
2.3.1.4 Softwarekommunikasjonsstandarder og grensesnitt	35
2.3.1.5 Database	35
2.3.1.6 Operativsystem	35
2.3.1.7 Toleranse, marginer og muligheter/tilfeller	35
2.3.2 Hardwaredesignbegrensninger	36
2.3.3 Brukerdesignbegrensninger	36
2.4 ASPEKTER OM KRINGLIVSSYKLUS	37

2.4.1	Dokumentasjon	37
2.4.2	Modulogintegrasjonstesting	37
2.4.3	Konfigurasjons -ogversjonsstyring	37
2.4.4	Kravtilsupport,serviceogvedlikehold	37
2.4.5	Kravtilutvidelser	37
2.5	ASPEKTEROMKRINGINSTA LLASJON	38
2.6	UTGIVELSERUNDERVEIS	38
2.7	AKSEPTANSEKRAV	38
3.0	DESIGNDOKUMENT	39
3.1	INTRODUKSJON	39
3.1.1	Målforsystemet	39
3.2	D ATABASEDESIGN	40
3.2.1	Termerogdefinisjoner	40
3.2.2	Overordnetmodell	40
3.2.2.1	DatabasenSCMS	40
3.2.3	Detaljertbeskrivelse	41
3.2.3.1	(T)Bruker	41
3.2.3.2	(T)Kortinnehaver:	42
3.2.3.3	(T)Kort:	42
3.2.3.4	(T)Applikasjon:	43
3.2.3.5	(T)Applikasjonslinje:	43
3.3	ARKITEKTUROGDESIGN	44
3.3.1	Programstruktur	44
3.3.1.1	Klassediagramforsystemet	45
3.3.2	Beskrivelse	46
3.3.2.1	Kort	46
3.3.2.2	Kortinnehaver	49
3.3.2.3	Applikasjon	52
3.3.2.4	B ruker	54
3.3.2.5	Systemoperasjoner	56
3.3.2.6	Restriksjoner/Begrensninger	57
3.3.3	Filformat	58
3.3.3.1	Kort	58
3.3.3.2	Kortinnehaver	58
3.3.3.3	Applikasjon	58
3.4	BRUKERGRENSESNITT	59
3.4.1	Realusecase	59
3.4.1.1	Hovedmeny	59
3.4.1.2	Kort	60
3.4.1.3	Kortinnehaver	63
3.4.1.4	Bruker	66
3.4.1.5	Applikasjon	68
3.4.1.5	Påloggingsmodul	69
3.4.2	Standarder	70
4.0	IMPLEMENTERING	71
4.1	INNLEDNING	71
4.2	VERKTØY	71
4.3	UTVIKLINGSMILJØ	71
4.4	STANDARDER	71
4.5	EJBOGJBOSS	72

4.6	SYSTEMSTRUKTUR	74
4.7	KODESTRUKTUR	75
4.7.1	Kort	75
4.7.2	Kortinnehaver	77
4.7.3	Bruker	78
4.7.4	Applikasjon	79
4.7.5	Applin	80
4.7.6	Paalogging	81
4.7.7	Meny	82
4.8	KOMPILERING	83
4.9	KODEEKSEMPEL	84
4.9.1	EksempelpåenCMPEntityBean	84
4.9.2	EksempelpåenBMPEntityBean	86
4.9.3	Eksempelpåendescrptorfil	92
5.0	TESTING OG KVALITETSSIKRING	93
5.1	INNLEDNING	93
5.2	ENHETSTESTAVMODULER	93
5.2.1	Pålogging	93
5.2.2	Bruker	93
5.2.3	Kortinnehaver	94
5.2.4	Applikasjon	95
5.2.5	Kort	95
5.3	INTEGRASJONSTEST	96
5.3.1	Kortinnehaver	96
5.3.2	Applikasjon	96
5.3.3	Kort	96
5.4	SYSTEMTEST	96
5.5	CMPvsBMP	97
5.6	KONKLUSJON	99
6.0	AVSLUTNING	100
6.1	DRØFTINGER/DISKUSJONER	100
6.1.1	Pålogging	100
6.2.2	Bruker	100
6.2.3	Kort	101
6.2.4	Kortinnehaver	101
6.2.5	Applikasjon	102
6.2.6	Systemet	102
6.2.7	Utvik lingsmodell.....	102
6.2.8	HvorforEJB?	103
6.2	KRITIKKAVOPPGAVEN	103
6.3	VIDEREARBEID	104
6.4	GRUPPASARBEID	104
6.5	KONKLUSJON	105
7.0	LITTERATURLISTE	107

1.0 INNLEDNING

1.1 BEGREPER

1.1.1 Definisjoner

ALC	ApplicationLoadCertificate -Sertifikatsomernødvendigforålaste applikasjoner.
ALU	ApplicationLoadUnit -Enhetensomlasterapplikasjonen.
BMP	BeanManagedPersistence -EnavartavEntityBeans.Duhåndterer depersistenteoperasjoneneselv,inkludertlagring,lastingog datasøkinginnentitybeanen.Persistentvilsiatko mponentenes tilstandblirlagrettilenannenlagringsplass(secondary)somfor eksempelrelasjonsdatabase.
CMP	ContainerManagedPersistence -Containeren/serverenutføreralle funksjonerforkomponentenesdatatilgangslagfordeg,inkludert lagring, lastingogsøkingpåkomponentenesdata.
CMS	CardManagementSystem -Systemsomstårforklargjøringenavet smartkortheltfremtildetnårsluttbrukeren.
EJB	EnterpriseJavaBeans -enserversidekomponentarkitektursomtillater ogforenklerbyggingaventerprise -klassedistribuerteobjekt applikasjoneriJavautenatbrukerentrengerålageetegetkomplekst distribuertobjektrammeverk.
EntityBean	EnEntityBeanerenkomponentsomrepresentererpersistentdata.
Java-klient	Java-utvikletklien tsomkommuniserer motenserver.
Jboss	Applikasjonsserverenvibenyttunderprosjektet.
Jbuilder	Javabuilder –Programforutviklingavjavakomponenter.Iprosjektet benyttesdettetilåutvikledetgrafiskebrukergrensesnittetfor modulene.
JNDI	JavaNamingDirectoryInterface.
Modul	Komponentsomimplementeresiapplikasjonenforåfåallfunksjonalitet påplass.Enlitendelavdentotaleløsningen.

Multos	Multiapplikasjon OS – Standard smartkortteknologi som gjør at det er mulig å ha flere uavhengige applikasjoner på samme kort. Dette er opprinnelig utviklet av Mondex International.
Oppetid	Et mål på hvor lenge et system er oppe og går i løpet av et døgn.
Plattform	Hva slags operativsystem det opereres på (for eksempel Linux, Windows, MAC)
Responstid	Et mål for langtidssystemet bruker på å svare på en forespørsel fra klienten.
RMI	Remote Method Invocation – Grensesnittet mellom EJB -objekter.
RUP	Rational Unified Process - Systemutviklingsmodell
SFSB	Stateful Session Bean - Et objekt som kun kan utføre prosedyrer uten å ta vare på data.

1.1.2 Kortinnføring i Enterprise Java Beans

1.1.2.1 Introduksjon

Enterprise Java Beans brukes for å utvikle komponenter på serversiden. Man kan ved hjelp av disse komponentene bygge distribuerte EJB -objekter. Ved å bruke EJB kan man skrive sikre og pålitelige applikasjoner uten å lage et eget komplekst, distribuert rammeverk. EJB handler om rask applikasjonsutvikling for serversiden - man kan raskt og enkelt konstruere server-side komponenter i Java. EJB er dessuten designet for å støtte applikasjonsflyttbarhet og gjennbruk.

1.1.2.2 EJB server og EJB container

En applikasjonsserver forsyner EJB -objektene (applikasjonen) med tjenester slik som transaksjonstjenester og sikkerhetstjenester. Disse tjenestene er nødvendige for at EJB-objektene skal være robuste og sikre for mange brukeres samtidig. For EJB deles dette i to deler:

EJB container er stedet hvor EJB -objekter arbeider og kjøres. Det kan være mange objekter som er aktive av gangen i containeren. EJB containeren er ansvarlig for å håndtere disse objektene. Kommunikasjonens skjervekallavulikemetoder som må være implementert i hver enkelt objekt.

EJB serveren kan inneholde en eller flere containere. Serveren håndterer lavnivå systemressurser og allokerer ressurser til containeren når det trengs.

I praksis finnes det ikke noe helt klart skille mellom EJB container og EJB server. Disse to blir ofte omtalt som en og samme ting.

1.1.2.3 BeanManagedPersistentEntityBean(BMP)

En BMP er et EJB-objekt som kan håndtere og ta vare på data. Disse objektene arbeider ofte mot en database. Utvikleren som lager objektet må selv sørge for å kode alle containerdefinerte metoder selv, slik som `ejbLoad`, `ejbStore`, `ejbFindByPrimaryKey`, for å nevne noen. Disse metodene (med flere) kalles av serveren for eksempel for å hente data fra databasen og legge data inn i et EJB-objekt. Man må altså håndtere de persistente operasjonene selv. Dette innebærer også å opprette forbindelse til databasens samtkode i SQL-spørringer mot databasen.

1.1.2.4 ContainerManagedPersistentEntityBean(CMP)

En CMP er et EJB-objekt som på samme måte som BMP kan håndtere og ta vare på data. Utvikleren som lager slike objekter trenger ikke å kode containerdefinerte metoder og de persistente operasjonene selv. Dette inkluderer lasting av data fra databasetil et EJB-objekt, lagring, søk og oppretting av kommunikasjon mot databasen. Det eneste man må gjøre er å beskrive hvilke felter i databasen som skal mappes/relateres opp mot hvilke felter i EJB-objektet. Serveren vil da bruke den forhåndsdefinerte lagringsenheten (databasen) den har til rådighet. Dette fører til en teoretisk databaseuavhengighet og tillater deg å bytte mellom lagringsenhetersiden man ikke trenger å skrive noen koder som går direkte mot databasen. Til konklusjon kan man si at man som utvikler sparer mye kode tid.

1.2 PROSJEKTETS BAKGRUNN

Ergo Group (tidligere Posten SDS) er en ledende leverandør av IT-tjenester og produkt til offentlig og privat sektor. Ergo Group har hovedkvarter i Oslo og regionkontorer i Gjøvik, Trondheim og Moirana. Konsernen har ca 1200 ansatte på landsbasis.

Selskapets sentrale satsningsområder er datadrift og overvåking, sikker elektronisk informasjonsformidling, smartkort, lønns- og økonomitjenester og IT og logistikk.

Vår oppdragsgiver har regionkontorer på Gjøvik og har spesialisert seg innenfor smartkort. Smartkorten rimelig ny teknologi i rask utvikling. Smartkortet ble tatt i bruk tidlig på 70-tallet, men førstidens enereterteknologi er blitt standardisert. Satsingen på dette feltet er nå økende.

Imotsetning til tradisjonelle magnetstripekort (kredittkort) kan smartkortet inneholde flere applikasjoner. Ergo Group har tatt i bruk Multoss sin smartkortteknologi. Dette gjør smartkortet til en sikker teknologiløsning. Mankander med lagre personlige data på kortet.

Ergo Group har tidligere hatt flere prosjekter knyttet opp mot næringslivet og Høgskolen i Gjøvik. Dette har blant annet ført til et pilotprosjekt for Norsk Tipping, Adgangskort på HiGog kundekorthos statens lånekasse for utdanning. Ergo Group ønsker nå å ta i bruk Enterprise Java Beans for videre utvikling og effektivisering av systemenes omstøtter opp under smartkort. I første omgang ønsker de å skrive om et eksisterende system for å sammenlikne effektivitet og ytelse.

Vår oppgave blir å utvikle en løsning innenfor dette feltet.

1.3 PROSJEKTMÅL

- Effektiviser det nåværende systemet.
- Utvikle en applikasjon som håndterer data om smartkort, kort innehavere, applikasjoner og brukere av systemet.
- Klargjør applikasjonens likatdenerklar for integrering med modulens som demonstrerer lasting av applikasjoner over Internett.

1.4 OMFANG

Oppgavengår ut på å lage et CardManagementSystem (heretter barer referert til som CMS) for multiapplikasjonssmartkort. Systemet skal administrere kortene, personene og kortene og er utstedt til og applikasjonenes og mer lastet på kortene. Dette skal implementeres ved hjelp av Enterprise Java Bean teknologien (EJB).

EJB er en komponentmodell/rammeverk for tjenersiden. Denne modellen er basert på en flerlags, distribuert objektarkitektur, og er en utvidelse av Java Beans. En komponentmodell definerer en omgivelse for å støtte gjenbrukbare komponenter.

Visk også særlig konseptene som brukes av Entity Beans, om dette fungerer som tenkt og om det er mer effektivt med den mer tradisjonelle håndteringen av data (ytelse). Visk tilleggs en nærmere på hvordan Container Managed Persistence og Bean Managed Persistence påvirker ytelsen på det ferdige produktet.

Utgangspunktet er nå værende CMS utviklet av Ergo Group. Visk all den egen versjon av dette systemet ved å benytte Enterprise Java Beans.

I oppgaven skal vi utgangspunktet i kravspesifikasjonen som Ergo Group har utarbeidet for et større CMS. Ut fra dette skal vi lage en kravspesifikasjon for systemet visk implementere.

Visk også utvikle en designbeskrivelse av systemet. I dette arbeidet skal det legges spesiell vekt på å designe systemet for Enterprise Java Beans arkitektur.

1.5 FULLSTENDIG OPPGAVEDEFINISJON

Innholdet ideforskjelliges smartkorts systemene varierer fra system til system. Generelt består systemet av en kortleser som er koblet opp mot en PC og et sentralt register der sertifikatene verifiseres og godkjennes for bruk. CMS står for klargjøring av kortet slik at dette blir personalisert. Systemet som implementeres skal kunne gjøre følgende:

Må muliggjøre registrering, vedlikehold og slette av smartkortet, data om personene som er tilknyttet, brukerne av systemet og applikasjonene. Moduler som må implementeres:

Bruker

Systemet skal implementere en påloggingsmodul i systemet. Systemoperatøren skal ha mulighet til å legge inn nye brukere og endre eller slette eksisterende brukere.

Kort innehavere

Systemet skal registrere nye kort innehavere. Dette gjøres vanligvis fra fil, men systemet skal også kunne håndtere manuell registrering. Det skal være mulig å hente ut data om, endre eller slette informasjon om eksisterende kort innehavere.

Kort

Systemet skal registrere nye kort. Dette kan utføres både manuelt og fra fil. Det skal også være mulig å hente ut data om, endre eller slette informasjon om eksisterende kort. CMS må holde oversikt over hvert kort gjennom hele kortets livssyklus. Man må derfor kunne endre status på et kort.

Applikasjon

Nye applikasjoner skal importeres fra fil. Det er ikke mulig å endre på eksisterende applikasjoner, men det skal være mulig å hente ut data om eksisterende applikasjoner. Systemet skal kunne administrere sertifikaters omstøtning for å kunne laste og slette applikasjoner som finnes på smartkortet.

Klargjøring for lasting av applikasjoner

Systemet skal gjøre klart slik at det er mulig å bygge det sammen med modulen for lasting av applikasjoner over Internett. Data må hentes ut fra databasen for å laste disse applikasjonene.

1.6 MÅLGRUPPE

Målgruppe for vårt prosjekt vil i første omgang være våre oppdragsgiver Ergo Group. Deres hensikt med oppdraget er å teste ut en ny teknologi og vurderer om det er behov for å anskaffe den som erstatning for den funksjonerende CMS den nå benyttes.

1.7 STUDENTENES FAGLIGE BAKGRUNN

Alle fire gruppe medlemmene har bakgrunn fra allmennfagutdanning på videregående skole og Høgskolen i Gjøvik. Her på høgskolen er det i år det tredje og siste året på datalinjen. Prosjektarbeid har vært en viktig del av undervisningen for å løse ulike problemstillinger. Vi har hatt to større prosjektarbeider gjennom studiene her.

Vi har også bakgrunn fra systemutviklingsfagene og programering i flere språk deriblant Java.

Ingen av oss har noe erfaring fra smartkortteknologi og Enterprise Java Beans. Dette er noe vi må sette oss inn i for å kunne løse oppgaven.

1.8 ARBEIDSFORM

Vi har for det meste valgt å dele opp gruppen i likt arbeidstempo og samarbeidsammen. Dette for å effektivisere arbeidstiden. Vi har også tatt oss inn i nødvendig litteratur for å kunne løse oppgaven. Dette har vært litteratur gjennom Ergo Group og informasjon på Internett. Når det gjelder implementeringen av module har vi benyttet oss av det tildelte gruppe rommet hos Ergo Group. Der har vi arbeidet tett opp mot oppdragsgiver, som har vært behjelpelig med spørsmål som meldtes underveis. Gruppene har også levert mye arbeid til veileder for tilbakemeldinger og er prosjektets gang.

1.9 ORGANISERINGAVRAPPORTEN

Rapportenerorganisertpåfølgendemåte:

Kapittel1:Innledning

Viserhvordanhelerapportenerbygdopp,samt sammenhengenmellomhvertkapittel.Innledningeninneholderordforklaringerbrukt i rapportensamtenkortinnføringiEnterpriseJavaBeansteknologien.Viderefølger enfullstendigoppgavebeskrivelsemeddetaljeromhvadengårutpåsam arbeidsformentilgruppa.

Kapittel2:Kravspesifikasjon

Analyseavhvilkekravsomstilles tilsystemet t.Kravspesifikasjonsdokumentet definererdefunksjonelleogoperasjonellekravenetilsystemet.

Kapittel3:Design

Hovedtrekkenefradesignavsystemetbeskrives.Byggerpåkravspesifikasjonen. Viserhvodangruppaharvalgtå løseoppgavenkravspesifikasjonenbeskriver.

Kapittel4:Implementasjon

Dennedelenviserhvordanviharrealisertsystemetutfrakravspesifikasjonog designdokument.

Kapittel5:Testing

Beskriverhvodansystemeter testetoghvorrobustdeter.

Kapittel6:Konklusjon

Inneholderendrøftingavresultatetogkonklusjonenforprosjektet.

Kapittel7:Litteraturliste

Litteraturogkildersomerbruktunderarbeidetmedprosjektet.

Kapittel8:Vedlegg

Herliggerallevedleggforprosjektet.

2.0 KRAVSPESIFIKASJON

2.1 BRUKERBESKRIVELSE

2.1.1 Omgivelser

Systemet består av en Javaklient, en databaseserver og en applikasjonsserver. Databasen er en Oracle database. Klienten og serveren er koblet sammen via lokalnettverket.

EJBerplattformen avhenger av vilkårene i prosjektet og såværet. Primært skal systemet utvikles for Windows NT. Systemet er en intern testversjon for Ergo Group, og skal derfor fungere i lokalen til Ergo Group. Det vil si romtemperatur og norsk strømnett.

Kommunikeringen med kortet vil foregå ved hjelp av Multos-sinteknologi. Kommunikasjonsstandardens omskal benyttes er EJB.

2.1.2 Systemets brukere

Sid systemet er for intern bruk forventes det at sluttbruker har god kunnskap om data. Det er derfor sannsynlig at sluttbruker og systemoperatør er samme person. På grunn av høy kompetanse hos brukere vil et minimum av opplæring være påkrevd.

2.1.3 Funksjon

Use case diagram for å beskrive handlingene en aktør utfører på systemet. Skal gi en enkel oversikt uten å gå inn på funksjonellespesifikasjon og krav.

Figur 2.1

OverordnetUsecase:

Det overordnede usecase skal gi en forståelse av de grunnleggende prosessene.

Usecase: B1 -Endrekortinnehaver

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet må kunne hente ut data om eksisterende kortinnehavere. Det må være mulighet for å endre disse dataene.

Usecase: B2 -Slettekortinnehaver

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet skal kunne hente ut en eksisterende kortinnehaver. Denne kortinnehaveren må kunne slettes fra databasen.

Usecase: B3 -Hentdataomkortinnehaver

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet må kunne hente ut informasjon om aktuell kortinnehaver ut fra databasen og presentere dette på skjerm.

Usecase: B4,04 -Logg epå

Aktør: Bruker, operatør

Type: Primært

Beskrivelse: Systemet skal inneholde en påloggingsmodul for å kunne autorisere brukere på systemet. Dette gjøres ved bruk av navn og passordkontroll. Deretter vil brukeren få satt sine rettigheter uavhengig om han er systemoperatør eller vanlig bruker.

Usecase: B5 -Legg inn kortinnehaver/kortinformasjon manuelt

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet må kunne legge inn kortinnehaver/kortinformasjon, samt hva slagstype kort (utviklingskort eller vanlig brukerkort). Dette skal kunne utføres manuelt via tastatur. Informasjonen lagres i databasen..

Usecase: B6 -Legg inn kortinnehaver/kortinformasjon fra fil

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet mottar en fil som inneholder informasjon om kortinnehaver/kort. Filen må kunne leses på klienten og importert inn i de riktige tabellene i databasen.

Usecase: B7 -Hentdataomkort

Aktør: Bruker

Type: Primært

Beskrivelse: Systemet må kunne hente ut informasjon om aktuelt kort ut fra databasen og presentere dette på skjerm.

Usecase: B8 -Endrekort**Aktør:** Bruker**Type:** Primært**Beskrivelse:** Systemet må håndtere eksisterende kort som skal oppdateres. Det må være mulig å endre disse dataene. Status på kort må også kunne endres.**Usecase: B9 -Slettekort****Aktør:** Bruker**Type:** Primært**Beskrivelse:** Systemet må kunne hente ut eksisterende kort som skal slettes (foreldet eller utrangert). Kortet må deretter slettes fra databasen.**Usecase: B10 -Sletteapplikasjon****Aktør:** Bruker**Type:** Primært**Beskrivelse:** Systemet må hente ut eksisterende applikasjons som skal slettes. Applikasjonen må deretter slettes fra databasen.**Usecase: B11 -Hentdataom applikasjon****Aktør:** Bruker**Type:** Primært**Beskrivelse:** Systemet må kunne hente data om applikasjon fra databasen og presentere på skjerm for bruker.**Usecase: B12 -Legg inn applikasjon****Aktør:** Bruker**Type:** Primært**Beskrivelse:** Systemet må kunne legge inn data om ny applikasjon. Dette skal importeres fra fil.**Usecase: O1 -Legg inn bruker****Aktør:** Operatør**Type:** Primært**Beskrivelse:** Systemet skal kunne opprette nye brukere på systemet. Disse brukerne får tildelt passord og brukernavn.**Usecase: O2 -Endre bruker****Aktør:** Operatør**Type:** Primært**Beskrivelse:** Systemet må kunne hente ut data om eksisterende bruker. Det må være mulighet for å endre disse dataene.**Usecase: O3 -Slette bruker****Aktør:** Operatør**Type:** Primært**Beskrivelse:** Systemet må kunne hente ut eksisterende bruker. Brukeren må deretter kunne slettes fra databasen.

Usecase: S1 -K Iargjøreforlastingavapplikasjoner

Aktør: Systemet

Type: Primært

Beskrivelse: Systemetskalgjøresklartslikatdetermuligåbyggedetsammenmed modulenforapplikasjoneroverInternett.Foratdetskalkunne væremuligålasteenapplikasjonove rInternett,trengsdetendel itillegg,ALU(ApplicationLoadUnit)ogALC(ApplicationLoad Certificate).DissedataenemådetværeumuligatCMStarvarepåien ellerannenform.

2.1.4 Operasjon

Sidensystemet er forholdsvis lite testet system forverden. Ved eventuelle feilsituasjoner må systemoperatøren finne feilkilden og utbedre feilen ut fra dokumentasjonen til systemet.

Systemet skal ha en påloggingsmodul for autorisering av brukere. Denne kommuniserer mot brukertabellen i database. Ved brudd starter klient på nytt. Prosedyrer for tap av data under overføring fra database vil ikke implementeres i vår løsning.

2.1.5 Aspekter om kringlivssyklus

Ergo Group vurderer å bygge videre på testprosjektet ved å legge på flere moduler for å få et komplett CMS. EJB gjør det enkelt å bygge på moduler.

Siden programmet som utvikles er plattformuavhengig og forholdsvis lite vil systemet være enkelt å flytte og skalere. Det må gjøres justeringer etter som hvilken applikasjonsserver man velger å bruke.

All kode skal dokumenteres og alle ferdige moduler skal ha versjonsnummer som skal være synlig for bruker av programmet. Dette gjør det enklere å integrere nye moduler og å oppgradere det eksisterende systemet.

2.1.6 Ytelse

Systemet skal ikke være et eksisterende system. Det nye systemet skal fungere parallelt med det eksisterende. Forskjellige moduler i systemet skal utvikles ved hjelp av ulike typer JavaBeans. Vi skal bruke ContainerManagedBeans og BeanManaged. Disse skal testes opp mot hverandre med hensyn på ytelse. Vi regner med liten responstid siden vi opererer på et lokalnett.

2.1.7 Begrensninger

Systemet skal i utgangspunktet kjøres på Windows NT eller Windows 98. Det grafiske brukergrensesnittet er utviklet i Java som er plattformuavhengig. EJB ligger integrert på Jboss i applikasjonsserver som også er plattformuavhengig.

2.2 FUNKSJONELL SPESIFIKASJON

2.2.1 Konseptuelt klassediagram

En viktig del av analysefasen er å identifisere ulike konsepter og overføre disse til et klassediagram. En konseptuell modell er en beskrivelse av hvordan den virkelige verden ser ut. Modellen illustrerer viktige konsepter rundt oppgaven. Dette er det viktigste produktet å lage i løpet av den objektorienterte analysen. Konseptet kan være en ide, et objekt eller en ting. Den gir en beskrivelse av software designet.

Figur 2.2

2.2.2 Systemsekvensdiagram

Et systemsekvensdiagram gir et bilde av hver enkelt komponent i usecase, de eksterne hendelsene som brukeren forårsaker, rekkefølgen på disse og systemhendelser.

Usecase: B1 - Endre kort inneholder

Usecase: B2 - Slett kort inneholder

Usecase: B3 - Hent data om kort inneholder

Usecase:B4,O4 -loggepå**Usecase:B5 -Legginn kortinnehaver/kortinformasjonmanuelt****Usecase:B6 -Legginnkortinnehaver/kortinformasjonprofil****Usecase:B7 -Hentdataomkort**

Usecase:B8 -Endrekort**Usecase:B9 -Slettekort****Usecase:B10 -Slettapplikasjon****Usecase:B11 -Hentdataomapplikasjon**

Usecase:B12 -Legginnapplikasjon**Usecase:O1 -Legginnbruker****Usecase:O2 -Endrebruker****Usecase:O3 -Slettebruker****Usecase:S1 -Klargjørforlastingavapplikasjoner**

2.2.3 Kontrakter

Enkontrakteredokument som beskriver hva en operasjon skal gjøre. Kontrakten detaljbeskriver funksjonene angitt i systemsekvensdiagrammet.

Usecase: B1 - Endre kort innehaver.

Navn: **angiKortInnehaver(kortInnehaver_Id)**
Ansvar: Funksjonens kalsørg for å ta imot kort innehaver_id forkortet som skal endres. Søke etter angitt kort innehaver mot databasen.
Type: System
Kryssreferanser: Usecase: Endre kort innehaver.
Merknad:
Unntak: Hvis ikke kort innehaveren eksisterer, må systemet gi en feilmelding om dette.
Utdata:
Prebetingelser: Databasen eksisterer.
Postbetingelser:

Navn: **endreKortInnehaver(kortInnehaverData)**
Ansvar: Funksjonens kalsørg for å oppdatere riktig tabell i databasen. Den skal oppdatere riktig tabell i databasen.
Type: System.
Kryssreferanser: Usecase: Endre kort innehaver.
Merknad:
Unntak: Systemet må gi en feilmelding ved ugyldig inntastet data og hvis feil på overføring til database n.
Utdata: Data sendt til databasen.
Prebetingelser: Kort innehaveren må eksistere i databasen.
Postbetingelser: Databasen er modifisert med ny data.

Usecase:B2 -Slettekortinnehaver.

Navn: **angiKortinnehaver(kortinnehaver_Id)**
Ansvar: Funksjonens kalsørgeforåtimotkortinnehaver_idfor kortinnehaverens omskalslettes.
Type: System
Kryssreferanser: Usecase:Slettekortinnehaver.
Merknad:
Unntak: Hvis ikke kortinnehaveren eksisterer, må systemet gi en feilmelding om dette.
Utdata:
Prebetingelser: Systemet er klart til å ta imot data.
Postbetingelser:

Navn: **slettKortinnehaver(kortinnehaver_Id)**
Ansvar: Funksjonens kalsørgefor å slette angitt kortinnehaver fra databasen.
Type: System
Kryssreferanser: Usecase: Slette kortinnehaver.
Merknad:
Unntak: Systemet skal gi en feilmelding hvis det oppstår feil under slettingen.
Utdata:
Prebetingelser: Kortinnehaverens omskalslettes må finnes i databasen.
Postbetingelser: Kortinnehaveren blir slettet fra databasen.

Usecase:B3 -Hentdata om kortinnehaver.

Navn: **søk(søkekriterier)**
Ansvar: Funksjonens kalsørgefor at søk mot databasen med hensyn på inntastede søkekriterier blir utført.
Type: System
Kryssreferanser: Usecase:Hentdata om kortinnehaver .
Merknad:
Unntak: Systemet skal gi en feilmelding hvis det oppstår feil under søket mot databasen.
Utdata:
Prebetingelser: Søkekriteriene må være tastet inn.
Postbetingelser:

Navn: resultat(kortinnehaber_Id)
Ansvar: Funksjonens kalsørgef oråpresenteres søkeresultater på skjerm utfrasøk.
Type: System
Kryssreferanser: Usecase:Hentedata om kortinnehaber.
Merknad:
Unntak: Dersom det har oppstått en feil ved søket.
Utdata:
Prebetingelser: Databasens søket må være utført.
Postbetingelser:

Usecase:B4,O4 -Logge på

Navn: bekreftPålogging(brukernavn,passord)
Ansvar: Funksjonens kalsørgef oråsjekke brukernavn og passord, gi riktig rettigheter avhengig av om det er en bruker eller operatør som har logget på.
Type: System
Kryssreferanser: Usecase:Logge på
Merknad:
Unntak: Systemet må kunne gi en feilmelding dersom det oppstår feil på brukernavn eller passord.
Utdata:
Prebetingelser: Funksjonen må ha mottatt brukernavn og passord. Systemet må ha tilgang til data abasens om inneholder brukernavn og passord.
Postbetingelser: Systemet logger aktuell bruker på systemet.

Usecase:B5 -Legg inn kortinnehaber/kortinformasjon manuelt.

Navn: leggInnData(kortinnehaber/kortinformasjon)
Ansvar: Funksjonens kalsørgef oråsjekke at inntastet data er gyldig og å legge data inn i riktig tabell i databasen.
Type: System
Kryssreferanser: Usecase:Legg inn kortinnehaber/kortinformasjon manuelt.
Merknad:
Unntak: Hvis feil på overføring til databasen, må systemet gi en feilmelding. Systemet må også gi feil ved ugyldig inntastet data.
Utdata: Data sendt til databasen.
Prebetingelser: Nødvendig informasjon må være tastet inn.
Postbetingelser: Databasen er modifisert med nye data.

Usecase:B6 -Legginnkortinnehaver/kortinformasjonprofil.

Navn: **leggInnData(filnavn)**
Ansvar: Funksjonens kalsørgeforat valgtil fra dialogboksen blir åpnet. Funksjonens kalsørgeforat leggedata inn i de riktige tabellene i databasen.
Type: System
Kryssreferanser: Usecase:Legginnkortinnehaver/kortinformasjonprofil.
Merknad:
Unntak: Systemets kalsørgeforat feilmelding hvis filene på feilformat eller ikke lesbar av andre grunner. Hvis feil på overføring til databasen, må systemet gi feilmelding.
Utdata: Datasendestil databasen.
Prebetingelser: Filens om skallet og databasen må eksistere.
Postbetingelser: Databasen er modifisert med nye data.

Usecase:B7 -Hentdataomkort.

Navn: **søk(søkekriterier)**
Ansvar: Funksjonens kalsørgeforat søk mot databasen med hensyn på inntastede søkekriterier blir utført.
Type: System
Kryssreferanser: Usecase:Hentdataomkort
Merknad:
Unntak: Systemets kalsørgeforat feilmelding hvis det oppstår feil undersøket mot databasen.
Utdata:
Prebetingelser: Søkekriteriene må være tastet inn.
Postbetingelser:

Navn: **resultat(kort_id)**
Ansvar: Funksjonens kalsørgeforat presenteres søkeresultater på skjerm ut fra forespørsel.
Type: System
Kryssreferanser: Usecase:Hentdataomkort.
Merknad:
Unntak: Dersom det oppstår feil undersøket.
Utdata:
Prebetingelser: Databasesøk må være utført.
Postbetingelser:

Usecase:B8 -Endrekort.

Navn: **angiKort(kort_Id)**
Ansvar: Funksjonens kalsørgeforåtimot kort_idforkortets omskal endres.
Type: System
Kryssreferanser: Usecase:Endrekort.
Merknad:
Unntak: Hvis ikke kortet eksisterer, må systemet gi en feilmelding på dette.
Utdata:
Prebetingelser: Systemet må være klart for å ta imot data.
Postbetingelser:

Navn: **endreKort(kortdata)**
Ansvar: Funksjonens kalsjekk alle felter har gyldige verdier. Den skal oppdatere riktigetabeller i databasen
Type: System
Kryssreferanser: Usecase:Endrekort.
Merknad:
Unntak: Systemet må gi en feilmelding ved ugyldig innsett data og hvis feil på overføring til databasen
Utdata: Data sendt til databasen.
Prebetingelser: Kort og databasen må eksistere.
Postbetingelser: Databasen er modifisert med ny data.

Usecase:B9 -Slettekort.

Navn: **angiKort(kort_Id)**
Ansvar: Funksjonens kalsørgeforåtimot kort_idforkortets omskal slettes.
Type: System
Kryssreferanser: Usecase:Slettekort.
Merknad:
Unntak: Hvis ikke kortet eksisterer, må systemet gi en feilmelding om dette.
Utdata:
Prebetingelser: Systemet er klart til å ta imot data.
Postbetingelser:

Navn: **slettKort(kort_Id)**
Ansvar: Funksjonens kalsørgeforåsletteangittkortfradatabasen.
Type: System
Kryssreferanser: Usecase:Slettekort.
Merknad:
Unntak: Systemets kalgienfeilmelding hvis det oppstår feil under slettingen.
Utdata: Datasendestildatabasen.
Prebetingelser: Kortets omskalslettesmå finnes i databasen.
Postbetingelser: Kortet blir slettet fra databasen.

Usecase:B10 -Slettapplikasjo n

Navn: **angiApplikasjon(applikasjons_Id)**
Ansvar: Funksjonens kalsørgeforåtaimotapplikasjons_Id til applikasjonens omskalslettesfradatabasen.
Type: System
Kryssreferanser: Usecase:Slettapplikasjon.
Merknad:
Unntak: Systemets kalgie nfeilmelding hvis applikasjonen ikke finnes i databasen.
Utdata:
Prebetingelser: Systemet må være klart til å ta imot data.
Postbetingelser:

Navn: **slettApplikasjon(applikasjons_Id)**
Ansvar: Funksjonens kalsørgeforåsletteangittapplikasjon fradatabasen.
Type: System
Kryssreferanser: Usecase:Slettapplikasjon.
Merknad:
Unntak: Systemets kalgienfeilmelding hvis det oppstår feil under sletting av applikasjonen.
Utdata: Datasendestildatabasen.
Prebetingelser: Applikasjonen so mskalslettesmå finnes i databasen.
Postbetingelser: Applikasjonen blir slettet fra databasen

Usecase:B11 -Hentdataomapplikasjon

Navn: **søk(søkekriterier)**
Ansvar: Funksjonens kalsørgeforatetsøk mot databasen med hensyn på inntastedesøkekriterier blir utført.
Type: System
Kryssreferanser: Usecase:Hentdataomapplikasjon.
Merknad:
Unntak: Systemets kalgienfeilmelding hvis det oppstår en feil under søket mot databasen.
Utdata:
Prebetingelser: Søkekriterier må være etablert inn.
Postbetingelser:

Navn: **resultat(applikasjons_Id)**
Ansvar: Funksjonens kalsørgeforatdataomapplikasjonen blir presentert på skjerm.
Type: System
Kryssreferanser: Usecase:Hentdataomapplikasjon.
Merknad:
Unntak: Systemets kalgienfeilmelding hvis det oppstår en feil under søket.
Utdata:
Prebetingelser: Databasesøket må være utført.
Postbetingelser:

Usecase:B12 -Legginnapplikasjon

Navn: **leggInnData(filnavn)**
Ansvar: Funksjonens kalsørgefor å velge og åpne fil i dialogboksen. Funksjonens kalsørgefor å legge informasjon om applikasjonen inn i riktig tabell i databasen. Det skal også lages en link fra databasen til ALU (Application Load Unit) og ALC (Application Load Certificate), som ligger lagret på fil.
Type: System
Kryssreferanser: Usecase:Legginnapplikasjon.
Merknad:
Unntak: Systemets kalgienfeilmelding hvis det oppstår feil under overføring til databasen eller hvis filene er på feil format eller ikke lesbar av andre grunner.
Utdata: Datasendest til databasen.
Prebetingelser: Fil og databasen må eksistere.
Postbetingelser: Databasen modifisert med ny data.

Usecase:O1 -Legginnbruker.

Navn: **leggInnBrukerdata(brukerdata)**
Ansvar: Funksjonens kalkunnehånder registrer ingavnyebrukere på systemet. Funksjonens skal også kunne gå gjennom alle feltene og sjekke at alle inntastede verdier er gyldige. Funksjonens skal også legge data inn i riktig tabell i databasen.
Type: System
Kryssreferanser: Usecase:Legginnbruk er.
Merknad:
Unntak: Systemet skal gi en feilmelding dersom inntastede verdier er ugyldige.
Utdata:
Prebetingelser: Datamå være tastet inn av operatøren.
Postbetingelser: En ny bruker er lagt til i databasen.

Usecase:O2 -Endrebruker.

Navn: **angiBruker(bruker_Id)**
Ansvar: Funksjonens skal sørge for å ta imot bruker_id for brukersom skal endres.
Type: System
Kryssreferanser: Usecase:Endrebruker.
Merknad:
Unntak: Hvis ikke brukeren eksisterer, må systemet gi en feilmelding om dette.
Utdata:
Prebetingelser: Systemet må være klart for å ta imot data.
Postbetingelser:

Navn: **endreBruker(brukerdata)**
Ansvar: Funksjonens skal sjekke at alle feltene har gyldige verdier. Den skal oppdatere riktig tabell i databasen
Type: System
Kryssreferanser: Usecase:Endrebruker.
Merknad:
Unntak: Systemet må gi en feilmelding ved ugyldige inntastede data og hvis feil på overføring til databasen.
Utdata: Datasendestil databasen.
Prebetingelser: Brukeren og databasen må eksistere.
Postbetingelser: Databasen er modifisert med nye data.

Usecase:O3 -Slettebruker.

Navn: **angiBruker(bruker_Id)**
Ansvar: Funksjonens kalsørgeforåtimotbruker_idforbrukersom skal slettes.
Type: System
Kryssreferanser: Usecase:Slettebruker.
Merknad:
Unntak: Hvis ikke brukereksisterer, må systemet gi en feilmelding om dette.
Utdata:
Prebetingelser: Systemet er klart til å ta imot data.
Postbetingelser:

Navn: **slettBruker(bruker_Id)**
Ansvar: Funksjonens kalsørgeforåsletteangitt bruker fra databasen.
Type: System
Kryssreferanser: Usecase:Slettebruker.
Merknad:
Unntak: Systemet skal gi en feilmelding hvis det oppstår feil under slettingen.
Utdata: Data sendt til databasen.
Prebetingelser: Brukersom skal slettes må finnes i databasen.
Postbetingelser: Bruker blir slettet fra databasen.

Usecase:S1 -Klargjør for lastning av applikasjoner

Navn: **hentDataomApplikasjon(applikasjons_Id, versjon)**
Ansvar: Funksjonens kalsørgeforåtimotapplikasjonsnavn eller ID og versjonsom innparameter. Funksjonens skal også sørge for å hente lagrede data fra databasen, og returnere dette i form av et EJB-objekt.
Type: System
Kryssreferanser: Usecase:Klargjør for lastning av applikasjoner.
Merknad:
Unntak: Dersom det har oppstått feil ved kommunikasjon mot databasen.
Utdata:
Prebetingelser: Funksjonen må vite applikasjons_Id og versjon.
Postbetingelser:

2.2.3 Overordnede operasjonelles systemkrav

2.2.3.1 Normaloperasjon

2.2.3.1.1 Ytelse

Systemet må kunne håndtere mange kort og brukere. Databaseserveren har kapasitet til den datahåndteringen.

2.2.3.1.2 Sikkerhet

Feilhåndtering: Systemets kalkjørekontroller på at verdienes om blir behandlet er lovlige og gilet forståelige feilmeldinger dersom så ikke er tilfelle

Uvedkomne: Systemets skal føre logg på alle transaksjoner og hendelser i systemet. For å logges seg på systemet må man oppgi gyldig brukernavn og passord.

Backup vil kjøre seg en gang per uke sid dataene ikke forandrer seg vesentlig.

2.2.3.1.3 Oppstart

Systemet skal være ferdig testet og klart til bruk 16. mai. Det er testet system beregnet kun til intern bruk og er derfor ikke endel av det aktive systemet. En eventuell overlapping ved bytting av systemer ikke aktuell for vår del.

2.2.3.1.4 Innebygde tester

Systemet skal ved feil - og eller kritiske situasjoner gi tilbakemelding til bruker av systemet. Disse feilmeldingene vil vises ved hjelp av dialogboks i applikasjonen.

2.2.3.2 Operasjonifeilsituasjoner

Alle feilsituasjoner skal det føres logg. Dette vil gjelde applikasjons serversiden, databaseserveren og brukerfeil.

2.3 BEGRENSNINGER

2.3.1 Software designbegrensninger

2.3.1.1 Software standarder og språk

Implementasjonsspråket som skal benyttes er Java. Modulenes skal utvikles som Java-applikasjoner.

Ovenfor alle funksjoner og klasser skal det kommenteres hva den inneholder. Dokumentasjon og kommentering skal være på norsk.

2.3.1.2 Software grensesnitt

Vibrer EJB for å utvikle grensesnittet mellom de forskjellige modulene. For å utvikle det grafiske brukergrensesnittet skal standard Java benyttes. Samme grafiske brukergrensesnitt skal brukes på alle moduler. Det grafiske skal være enkelt å sette seg inn i.

2.3.1.3 Software pakker/verktøy

Databasutvikles i Oracle og modulenes som kommuniserer med den utvikles i Java. For å utarbeide modulenes grafiske grensesnitt benyttes Jbuilder. Applikasjonsserveren er JBoss.

2.3.1.4 Software kommunikasjonsstandarder og grensesnitt

Utgangspunkt til internt bruk hos Ergo Group. Løsningen skal utvikles som en applikasjon med grafisk brukergrensesnitt. RMI er grensesnittet mellom EJB objekter.

2.3.1.5 Database

Ergo Group har per i dag en eksisterende database. Viskalt utgangspunkt er den eksisterende databasen og lage en egen versjon av denne. For applikasjonens del er det ikke nødvendig å endre database i dag, den må utvikles selv.

2.3.1.6 Operativsystem

Systemet skal utgangspunktet gå på Windows NT, men er plattformuavhengig. Ingen krav til at systemet skal gå på et spesielt operativsystem.

2.3.1.7 Toleranse, marginer og muligheter/tilfeller

Eventuelle begrensninger vil være kapasitet til databasen. Systemet skal kunne håndtere mange kort og kort innehavere. For vår test versjon av systemet vil det ikke dreie seg om så store mengder data at database ikke vil kunne ta hånd om dette.

2.3.2 Hardware designbegrensninger

Systemet vil bestå av datamaskiner med Windows NT plattform som koblet opp i et nettverk mot en server. Problemer med dataoverføring kan oppstå dersom mange klienter forsøker å komme til serveren samtidig. For vår del vil det dreie seg om få klienter så overføringshastigheten vil ikke fremstå som noe stort problem. Det vil ellers ikke være noen hardwarebegrensninger for vårt system.

2.3.3 Bruker designbegrensninger

Brukerne av systemet har høy IT kompetanse. Det anses likevel som hensiktsmessig at brukerprogrammene har en enkel og selvforklarende layout og at de inneholder enkle hjelpefunksjoner.

2.4 ASPEKTER OM KRINGLIVSSYKLUS

2.4.1 Dokumentasjon

Det må integreres en hjelpesfunksjon for systemet. Dokumentasjon av kodemå foreligge for videre vedlikehold. Denne dokumentasjonen skal foreligge i Word format.

2.4.2 Modulog integrasjonstesting

Hver modul skal testes hver for seg, deretter må modulene integreres og testes sammen. Systemet må testes for både riktig og feil input. Testverdier inn og forventet verdier ut samt forventede verdier på søk. Tilslutt vil det kjøres en systemtest. De ulike beante teknologiene skal testes mot hverandre. Dette gjøres ved å teste de ulike modulenes om utviklet i de forskjellige teknologiene.

2.4.3 Konfigurasjons - og versjonsstyring

Endringer, oppdateringer og nye versjoner av kode og dokumenter skal påføres dato, navn og versjonsnummer i filnavnet. Følgende format skal brukes:
Filnavn_DDMMAA_Initialer_versjon.

Det skal foreligge utskrift av modulene når de er ferdige. Sikkerhetskopier skal ligge under prosjektområdet på skolen, samt lokalt på egne maskiner.

2.4.4 Kravtilsupport, service og vedlikehold

Småkravtilservice og vedlikehold. Ergo Group vil selvtas e-gavservice og vedlikehold av systemet hvis systemet skal utvikles videre.

2.4.5 Kravtilutvidelser

Det må legges til rette for at systemet kan utvides. Siden EJB benyttes vil det være enkelt å utvide systemet. Moduler det vil være aktuelt å utvide systemet med vil være personaliseringsmoduler.

2.5 ASPEKTEROMKRINGINSTALLASJON

Systemets kalfungeresometseparattestsystem. Det vil ikke være noen krav til omlegging. Opplæringsbehovet vil være litesiden bruker neergodtkjent med data.

2.6 UTGIVELSER UNDER VEIS

Første versjon av ferdige moduler skal leveres til oppdragsgiver for vurdering og tilbakemeldinger.

2.7 AKSEPTANSEKRAV

Systemets kalfungeresombeskrevet kravspesifikasjonen. Det vil si at det skal være mulig blant annet å registrere kort innehavere (personer), kort og applikasjoner, og hente ut opplysninger om disse. Det nye systemet skal være utviklet med bruk av EJB.

3.0 DESIGNDOKUMENT

3.1 INTRODUKSJON

Formålet med design dokumentet er å skape en god oversikt over arkitekturen og brukergrensene til systemet. Design dokumentet tar utgangspunkt i krav, konsepter og relasjoner beskrevet i kravspesifikasjonen. Dokumentet skal også beskrive alle data til og fra systemet. Videre tar utgangspunkt i objektorientert design under utviklingen av design dokumentet.

3.1.1 Målforsystemet

Systemet skal være brukervennlig og ha kort responstid. Det er viktig at systemet er lett å utvide med tanke på videre utvikling. Det er også ønskelig at det skal være lett å drive vedlikehold og gjennbruke på systemet. ettå

3.2 DATABASEDESIGN

3.2.1. Termer og definisjoner

Term	Standard	Definisjon
(t)applikasjon ApplikasjonsID Versjonsnr Link Beskrivelse		Dette symbolet beskriver entabellidatabasen. I dette eksemplet er (t) applikasjon navnet på tabellen, mens Versjonsnr, Link, og servertidspunktet er feltene i tabellen. Det uthevede feltet utgjør primærnøkkelen i tabellen.
1 — ∞		Dette symbolet brukes i denne sammenhengen for å beskrive relasjoner mellom tabeller i databasen. Eksemplet viser en 1 -til-mange relasjon mellom to tabeller.

3.2.2. Overordnetmodell

Databasen SCMS inneholder informasjon om kort, kortholdere, applikasjoner, brukere av systemet og kortholdere og informasjon knyttet til disse fem begrepene som trengs for å kunne personalisere kort. Med tilhørende tabeller og hvordan de hører sammen.

3.2.2.1 Databasen SCMS

Figur3.1

3.2.3. Detaljert beskrivelse

Figuren (figur 3.1) overviser hvordan de forskjellige tabellene i databasen henger sammen. I tillegg viser den hvilke felt som finnes i de forskjellige tabellene. Under følger en mer utfyllende beskrivelse av hver enkelt tabell og hvert enkelt felt.

3.2.3.1 (T) Bruker

Tabellen (T) Bruker inneholder informasjon om brukerne av systemet. Disse blir lagt inn av systemoperatøren som kontrollerer systemet.

Felt navn	Datatype	Beskrivelse
Brukernavn	Varchar(10)	Brukerens påloggingsnavn i systemet. Primærnøkkel i tabellen
Fornavn	Varchar(25)	Brukers fornavn
Etternavn	Varchar(25)	Brukers etternavn
Sysop	Varchar(3)	Etja/neifeltsomangirombruker eller systemoperatør
Passord	Varchar(11)	Brukerens passord i systemet
Email	Varchar(40)	Brukerens email-adresse

3.2.3.2(T)Kortinnehaver:

Tabellen(T)Kortinnehaverinnholderinformasjonomk ortholderne.Detteblirenten tastetinmanueltavenbrukeravsystemetellerimportertfratil.

Feltnavn	Datatype	Beskrivelse
Personnr	Char(11)	Kortholderenspersonnummer.Primærnøkkeli tabellen
Fornavn	Varchar(25)	Kortholderensfornavn
Etternavn	Varchar(25)	Kortholderensetternavn
Adresse	Varchar(30)	Kortholderensadresse
Postnr	Char(4)	Kortholderenspostnr
Poststed	Varchar(30)	Kortholderspoststed
Telefonnr	Char(8)	Kortholderenstelefonnummer
Email	Varchar(40)	Kortholderensemail -adresse

3.2.3.3(T)Kort:

Tabellen(T)Kortinnholderinformasjonomkortenesomsirkulererblant kortinnehaverne.Detteblirententastetinmanueltavenbrukeravsystemeteller importertfratil.

Feltnavn	Datatype	Beskrivelse
KortID	Char(11)	KortetsI Disystemet.Primærnøkkelitabellen
Personnr	Char(11)	Personnummerettilhørende kortinnehaver
Status	Varchar(8)	Statusfeltsomangiromkorteteryldigeller ikke
Utstedelsesdato	Varchar(8)	Datofeltsomangirnårkortetbleutstedt
Utløpsdato	Varchar(8)	Datofeltsomangirnårkortetutløper
Type	Char(4)	Feltsomangirhvaslagstypekortdeter.

3.2.3.4(T)Applikasjon:

Tabellen(T)Applikasjoninnholderinformasjonomapplikasjonenesomertilgjengelig forålastespåkortene.Detteblirla stetininfrafilinnidatabasen.

Felt navn	Datatype	Beskrivelse
ApplikasjonsID	Char(5)	ApplikasjonensIDsystemet.Primærnøkkeli tabellen
Versjonsnr	Varchar(5)	Applikasjonensversjonsnr
Link	Varchar(20)	Beskrivelseavhvorapplikasjonenliggeri systemet
Beskrivelse	Varchar(64)	Beskrivelseavapplikasjonen

3.2.3.5(T)Applikasjonslinje:

Tabellen(T)Applikasjonslinjeinnholderinformasjonomhvilkeapplikasjoner som liggerpådeulikekortene.Etkortkaninneholdemangeapplikasjonerogen applikasjonkanliggepåmangekort.

Felt navn	Datatype	Beskrivelse
KortID	Char(11)	KortetsID, enavtoprimærnøkleritabellen samtfremmednøkkelsomerkoblet mot tabellenKort.
ApplikasjonsID	Char(5)	ApplikasjonensID, denandreprimærnøkkelen itabell ensamtfremmednøkkelsomerkoblet mottabellenApplikasjon.

3.3.1.1 Klassediagramforsystemet

Klassediagrammet skal gi en oversikt over de forskjellige klassene og funksjonene i systemet. Det vil også bli inkludert relasjoner mellom de forskjellige klassene.

Figur3.2

3.3.2 Beskrivelse

Kollaborasjonsdiagrammene viser hvilke klasser som er definert og flyten av informasjon mellom disse. Vi har valgt å benytte oss av noen patterns for å fordele ansvaret på flere klasser og å holde kompleksiteten på et forholdsvis lavt nivå. Denne typen diagrammer er viktig i fasender man skal illustrere hvilke oppgaver de ulike klasser i systemet har. Kollaborasjonsdiagrammenes kalgi en oversikt over informasjonsflyt, klasser og ansvar i systemet.

Det lages et kollaborasjonsdiagram for hver enkelt operasjon som systemsekvensdiagrammene beskriver. For å lage dette benyttes kontraktene fra kapittel 2.2. 3 sammen med tilhørende use case. Vi vil ta for oss modul for modul derfor kommer ikke use case ene i kronologisk rekkefølge. Modulene kommer tilfeldig rekkefølge.

3.3.2.1 Kort

Use case: B5 - Legg inn kortinformasjon manuelt

Kortinformasjon skal kunne legges inn manuelt. Kortdataen må sjekkes likt gyldig datablir lagt inn i databasen. Før det registreres nytt kort må det gjøres en sjekk om kortet eksisterer fra før. Deretter kan det nye kortet registreres med kortdata i databasen.

Usecase:B6 -Legginnkortinformasjonfracfil

Kortskalkunneleggesinnfracfil.Kortdataimporteresfracfilogkortdataenemå sjekkeslikatdisseeryldige.Detmåogsåsjekkesatkortetikkeeksistererfracfør. Deretterkanetnyttkortregistre resmedkortdataidatabasen.

Usecase:B7 -Hentdataomkort

Dataskalkunnehentesutomkortvedhjelpavenforespørseimotdatabasenmed inntastedesøkekriterier.Resultatetmåpresenteresstilbrukeren.

Usecase:B9 -Slettekort

ManskalkunnesletteetkortfradatabasenvedåoppgikortetsID,dersomkortet finnesvildataenepresenteresforbrukerenførdeteventueltblirslettet.

Usecase:B8 -Endrekort

ManskalkunneendreetkortfradatabasenvedåoppgikortetsID,de rksomkortet finnesvildataenepresenteresforbrukerenoghanharmulighettilåendrepåfelter. Detmåtestesomdenyeverdieneergyldigeførdekanleggesinnidatabasen.

3.3.2.1 Algoritmiskmodell

DennemodulenskalutviklesvedåbenytteCMP.

3.3.2.2 Kortinnehaver

Usecase: B1 - Endre kortinnehaver

Manskalkunne endre kortinnehaver fra databasen ved å oppgi kortinnehaverens personnummer, dersom kortinnehaveren finnes vil dataene presenteres for brukeren og han har mulighet til å endre på feltet. Det må testes om den nye verdien er gyldige før de kan legges inn i databasen.

Usecase: B2 - Slette kortinnehaver

Manskalkunne slette kortinnehaver fra databasen ved å oppgi kortinnehaverens personnummer, dersom kortinnehaveren finnes vil dataene presenteres for brukeren og han har mulighet til å slette kortinnehaveren. Det må testes om den nye verdien er gyldige før de kan legges inn i databasen.

Usecase:B3 -Hentdataomkortinnehaber

Dataskalkunneh entesutomenkortinnehavervedhjelpavenforespørsel mot databasen med inntastede søkekriterier. Resultatet må presenteres til brukeren.

Usecase:B5 -Legg inn kort innehaber manuelt

Kortinnehaberinformasjon skal kunne legges inn manuelt. Dataen må sjekkes slik at kun gyldige verdier blir lagt inn i databasen. Før det registreres en ny kortinnehaber må det gjøres en sjekk på om han finnes fra før. Deretter kan den nye kortinnehaber registreres med data i databasen.

Usecase:B6 -Legginnkort innehaverfracfil

Kortinnehaverskalkunneleggesinnfracfil.Kortinnehaverdataimporteresfracfilogdet måsjekkesatdisseergyldige.Detmåogsåsjekkesatkortinnehaverikkeeksistererfracfør.Deretterkanennykortinnehaverregistreresmeddataidatabasen.

3.3.2.2.1 Algoritmiskmodell

DennemodulenskalutviklesvedåbenytteBMP.

3.3.2.3 Applikasjon

Usecase: B10 - Sletteapplikasjon

ManskalkunnesletteenapplikasjonfradatabasenvedåoppgiapplikasjonensID, dersomapplikasjone nfinnesvildataeneomapplikasjonen presenteresforbrukeren førdeeventueltblirslettet.

Usecase: B11 - Hentdataomapplikasjon

Dataskalkunnehentesutomenapplikasjonvedhjelpavenforespørse mot databasen med inntastedesøkekriterier. Resultatet må presenteres til brukeren.

Usecase: B12 - Leggin applikasjon fra fil

Applikasjonskalkunne legges inn fra fil. Applikasjonsdata importeres fra fil og det sjekkes at disse er gyldige. Det må også sjekkes at samme versjon av applikasjonen ikke eksisterer fra før. Deretter kan en ny applikasjon registreres med data i databasen.

3.3.2.3.1 Algoritmisk modell

Denn modulens skal utvikles ved å benytte CMP.

3.3.2.4 Bruker

Usecase:O1 -Legginnbruker

Brukerinformasjon skal legges inn manuelt. Dataen må sjekkes slik at det kun er gyldige verdier som blir lagt inn i databasen. Før det registreres en ny bruker må det gjøres en sjekk på om han finnes fra før. Deretter kan den nye brukeren registreres med brukerdata i databasen.

Usecase:O2 -Endrebruker

Månskanne endre en bruker fra databasen ved å oppgi brukerens ID, dersom brukeren finnes vil dataen presenteres for systemoperatøren og han har mulighet til å endre på feltet. Det må testes om den nye verdien er gyldig før den anlegges i databasen.

Usecase:O3 -Slettebruker

ManskalkunnesletteenbrukerfradatabasenedåoppgibrukerensID,dersom brukerenfinnesvildataeneombbrukerenpresenteresforsystemoperatørenførde eventueltblirslettet.

3.3.2.4.1 Alg oritmiskmodell

DennemodulenskalutviklesvedåbenytteBMP.

3.3.2.5 Systemoperasjoner

Usecase: B4, O4 - Logge på

Bruker av systemet taster inn brukernavn og passord. Dette sjekkes mot databasen hvis slags bruker dette er (vanlig bruker eller systemoperatør) og om brukernavn/passord stemmer. Ut fra dette blir tilgangsrettighetene satt. Bruker blir deretter logget på systemet.

Usecase: S1 - Klargjør for lasting av applikasjoner

Ved klargjøring for lasting av applikasjoner må det hentes ut data om applikasjonen og disse må presenteres.

3.3.2.5.1 Algoritmisk modell

Denne modulens skal utvikles ved å benytte SF5B.

3.3.2.6 Restriksjoner/Begrensninger

ICMP er det containerens samtarsegavkommunikasjonen med databasen. Den genererer også automatisk SQL-uttrykkene som er nødvendige i denne forbindelse. Dette setter klart begrensninger for å ikke ha mulighet til å skrive mer komplekse SQL-uttrykk. Dersom det er nødvendig å aksessere flere tabeller i databasen kan dette skje ved at den bekalles i en annen bean.

IBM må bruke en kode SQL-uttrykkene. Man har dermed en større mulighet for å utføre avanserte søk mot databasen.

3.3.3 Filformat

Systemets kalkunnehåndtere input fra fil. Dette gjelder for kort, kortinnehaver og applikasjon. Disse filene er semikolonseparerte med en record per linje. Antall felter vil variere ut fra hvilken modul filen gjelder for. Det antas at filene er på riktig format som angitt nedenfor.

3.3.3.1 Kort

Filformatet er på følgende form:

KortID; Personnr; Status; Ustedelsesdato; Utløpsdato; Type;

3.3.3.2 Kortinnehaver

Filformatet er på følgende form:

Personnr; Fornavn; Etternavn; Adresse; Postnr; Poststed; Telefonnr; Email;

3.3.3.3 Applikasjon

Filformatet er på følgende form:

ApplikasjonsID; Versjonsnr; Link; Beskrivelse;

3.4 BRUKERGRENSESNITT

Alle modulenes grafiske brukergrensesnitt er utarbeidet i JBuilder 4. Vi har lagt vekt på at fargene i skjermbildene skal være behagelige å arbeide med og at skriftens størrelse skal være tydelig. Alle menyvalg skal være enkle å følge og brukeren skal kunne navigere seg rundt.

3.4.1 Real use case

Real use cases viser hvordan use case-ene fra kravspesifikasjonen vil bli realisert. Denne metoden er nyttig for å få en god og fullstendig oversikt over brukergrensesnittet til systemet.

Idet tekapittelet ligger alle modulene med detaljer og skjermbildene beskrevet etter hverandre. Derfor er ikke skjermbildene sortert etter use case nummereringen.

3.4.1.1 Hovedmeny

Hovedmeny: Valg for å gå til ønsket modul.

	<p>(1) Administrer kort (detaljer 3.4.1.2 Kort).</p> <p>(2) Administrer kortinnehaver (detaljer</p> <p>3.4.1.3 Kortinnehaver).</p> <p>(3) Administrer applikasjon (detaljer</p> <p>3.4.1.5 Applikasjon).</p> <p>(4) Administrer bruker (detaljer 3.4.1.4 Bruker)</p> <p>(5) Logg av systemet og avslutt sesjonen.</p>
--	---

3.4.1.2Kort

Lagrenyttkort: UsecaseB5Legginnkortinnehaver/kortmanuelt

	<ol style="list-style-type: none"> (1) AngirkortetsID (2) Angirhvilkennortinnehaver kortettilhører. (3) Angirhvilkentilstandkortet er(i bruk, sperret osv) (4) Angikorttype(testkort eller aktivtkort) (5) Datodakortetbleutstedt. (6) Datoenkortetutløperogmå fornyes. (7) Meldingertilbrukeromulike hendelser. (8) Lagrerkortetidatabasen. (9) Lukkervinduet.
--	--

Endrekort: UsecaseB8Endrekort

	<p>(1)AngirkortetsID</p> <p>(2)Henterkortetfradatabasen.</p> <p>(3) –(8)Feltsomkanendrespå. Sammefeltersomilagre kort.</p> <p>(9)Informererbrukerom hendelser.</p> <p>(10)Lagrerendr ingeridatabasen.</p> <p>(11)Lukkervinduet.</p>
--	---

Slettekort: UsecaseB9Slettekort

	<p>(1) Angir kortets id</p> <p>(2) Henter angitt kort fra databasen.</p> <p>(3) Informerer bruker om hendelser.</p> <p>(4) Sletter det valgte kortet.</p> <p>(5) Lukker vindu et.</p>
--	---

Søketterkort: UsecaseB7Hentedataomkort

	<p>(1) Angir søketekst</p> <p>(2) Søker gjennom databasen.</p> <p>(3) Lukker vinduet.</p> <p>(4) - (6) Spesifiserer søket</p> <p>(7) Viser søkeresultat.</p>
---	--

Importerekort: UsecaseB6Legginnkortinnehaber/kortfra fil

	<ul style="list-style-type: none"> (1) Viserfilstruktur. (2) Gårnkatalogoppi filstrukturen. (3) Gårtilhjemmekatalogen. (4) Lagerennykatalog. (5) Viserkataloginnhold. (6) Viservalgtil. (7) Åpnervalgtil. (8) Filtreerfiltertyper. (9) Lukkerdialogboksen.
---	---

3.4.1.3 Kortinnehaber
Lagrenykortinnehaber: UsecaseB5Legginnkortinnehaber/kortmanuelt

	<ul style="list-style-type: none"> (1) - (8) Kortinnehaberinformasjon (9) Informererbrukerom hendelser. (10) Lagrenykortinnehaverti databasen. (11) Lukkervinduet.
---	--

Endrekortinnehaber: UsecaseB1Endrekortinnehaber

	<p>(1) Angi kortinnehavers personnummersomskal endres.</p> <p>(2) Henter angitt kortinnehaber fra databasen og viser den i feltet (3) - (9).</p> <p>(3) - (9) Kortinnehaverinformasjon.</p> <p>(10) Informerer bruker om hendelser.</p> <p>(11) Oppdaterer kortinnehaver i databasen.</p> <p>(12) Lukker vinduet.</p>
--	---

Slett kortinnehaber: UsecaseB2Slettekortinnehaber

	<p>(1) Angi personnummeret til kortinnehaverensomskal slettes.</p> <p>(2) Henter kortinnehaber fra databasen og displayer den i (3).</p> <p>(3) Viser kortinnehaverensomskal slettes.</p> <p>(4) Sletter kortinnehaver fra databasen.</p> <p>(5) Lukker vinduet.</p>
---	--

Søketterkortinnehaver: UsecaseB3Hentdataomkortinnehaver

	<p>(1) Angir søketekst</p> <p>(2) Søker gjennom databasen.</p> <p>(3) Lukkervinduet.</p> <p>(4) - (6) Spesifiser søket</p> <p>(7) Viser søkeresultat.</p>
---	---

Importerekortinnehaver: UsecaseB6Legg inn kortinnehaver/kortprofil

	<p>(1) Dropdownboks som viser filstruktur</p> <p>(2) Går en katalog opp i filstrukturen.</p> <p>(3) Går til hjemmekatalogen.</p> <p>(4) Lager ny katalog.</p> <p>(5) Viser kataloginnhold.</p> <p>(6) Viservalgfil.</p> <p>(7) Åpnervalgfil.</p> <p>(8) Dropdownboks som filtrerer filtyper</p> <p>(9) Lukker dialogboksen.</p>
---	---

3.4.1.4 Bruker

Lagrenybruker: UsecaseO1Legginnybruker

	<p>(1) -(3) Brukerinformasjon</p> <p>(4) Dropdownbox som angir om brukeren er operatør eller vanlig bruker.</p> <p>(5) Angir brukernavn til denne brukeren.</p> <p>(6) Passord til ny bruker.</p> <p>(7) Epostadresse til ny bruker.</p> <p>(8) Informerer systemoperatør om hendelser.</p> <p>(9) Lagreny kort inneholder i databasen.</p> <p>(10) Lukk vinduet.</p>
--	---

Endrebruker: UsecaseO2Endrebruker

	<p>(1) FeltsomangirbrukersID</p> <p>(2) Henterbruker fra databasen.</p> <p>(3) –(9) Feltsomkanendrespå. Sammefeltersomilagre bruker.</p> <p>(10) Informererbruker om hendelser.</p> <p>(11) Lagrer endringeridatabasen.</p> <p>(12) Lukkervinduet.</p>
--	--

Slettbruker: UsecaseO3Slettebruker

	<p>(1) Feltsomangirbrukerid til brukersomskalslettes.</p> <p>(2) Henterbruker fra databasen og displayer den i (3).</p> <p>(3) Viserbruker somskalslettes.</p> <p>(4) Sletterbruker fra databasen.</p> <p>(5) Lukkervinduet.</p>
---	--

3.4.1.5 Applikasjon

Importere applikasjon: UsecaseB12Legginnapplikasjon

	<p>(1) Dropdownboks som viser filstruktur. (2) Gårenkatalog oppifilstrukturen. (3) Gårtilhjemmekatalogen. (4) Lagerennykatalog. (5) Vin dusomviserkataloginnhold. (6) Viservalgtilfil. (7) Åpnervalgtilfil. (8) Dropdownboks som filtrerer filtyper. (9) Lukker dialogboksen.</p>
---	---

Slette applikasjon: UsecaseB10Sletteapplikasjon

	<p>(1) Feltsomangirapplikasjon somskalslettes . (2) Henter applikasjon fra databasen og displayer denne (3). (3) Viser brukersomskalslettes. (4) Sletter bruker fra databasen. (5) Lukker vinduet.</p>
---	--

Søketterapplikasjon: UsecaseB11Hentdataomapplikasjon

	<p>(1) Feltsoman gir søketekst</p> <p>(2) Søker gjennom databasen.</p> <p>(3) Lukkervinduet.</p> <p>(4) -(5) Spesifiserer søket</p> <p>(6) Viser søkeresultat.</p>
---	--

3.4.1.5 Påloggingsmodul

Logg på CMS: UsecaseB4.O4 Logg på

	<p>(1) Feltsom gir brukernavn til vedkommende som ønsker å logg på CMS.</p> <p>(2) Passord feltsom brukermångi for å logg på CMS.</p> <p>(3) Sjekker inn tastet brukernavn og passord mot databasen.</p> <p>(4) Lukkervinduet.</p>
---	--

3.4.2 Standarder

Alle vinduene i applikasjonen CMS skal ha lik størrelse på knapper, tekstbokser, passordbokser, etiketter og overskrifters så langt det lar seg gjøre. Skriften på knappen skal være "Dialog" 12 pkt, svart farge. Overskrifter og etiketter skal ha lik størrelse, farge og type. For overskrifters skal vi benytte "Dialog" 28 pkt, lilla skriftfarge. For etiketter skal vi benytte "Dialog", 12 pkt, lilla skriftfarge. Paneler skal ha rammestil "titled". Tekstbokser og passordboksers skal ha lik høyde. Statuslinjer med forklarende hjelpetekst skal finnes nederst i alle vinduer.

4.0 IMPLEMENTERING

4.1 INNLEDNING

Dokumentets kaljenbeskrivelse av utviklingsmiljøet og ulike verktøysom er anvendt. Det beskrives også hvilke prinsipper og standarder som er brukt i arbeidet med kodingen samt hvordan systemet er implementert. Eksempler fra kildekode ligger vedlagt (se kapittel 4.9).

4.2 VERKTØY

Under arbeidet med utviklingen av det grafiske brukergrensesnittet for de ulike modulene, har vi benyttet oss av Jbuilder. Dette er svært gunstig med tanke på at Jbuilder automatisk genererer kode for de komponentene som blir opprettet og tatt i bruk. Man bruker ganske enkelt dra og slipp prinsippet og HDSHDF (Hva Du Serer Hva Du Får) prinsippet. Under arbeidet med EJB objektene/klassene har vi brukt Ultraedit fordi dette programmet gjør det enklere (highlighter) Java kode. Programmet er dessuten brukervennlig når man har opplemangemoduler/filer samtidig. Ellers er dette programmet raskt og enkelt å bruke i forhold til Jbuilders som krever mye av maskinen det kjøres på. Databasen som applikasjonen er utviklet i er Oracle database.

4.3 UTVIKLINGSMILJØ

Arbeidet med implementeringen har vi benyttet oss av grupper ommet vi fikk tildelt etter avtale med Ergo Group. Der har vi hatt fraentilto datamaskiner til rådighet. Disse maskinene har hatt de mest av den nødvendige software tilgjengelig.

4.4 STANDARDER

Under utviklingen av de ulike modulene har vi idet en grad det er mulig innarbeidet standardiseringsrutiner for koden. Dette er først og fremst for å gjøre koden lettere å lese med tanke på at det er andres som skal sette seg inn i koden og for å hindre feil. For å gjøre koden så intuitiv som mulig har vi blant annet benyttet oss av selvforklarende navn på funksjoner og variable. Innrykker benyttes for å markere hvilke funksjoner og løkker som hører sammen.

4.5 EJB OG JBOSS

For å kunne benytte seg av EJB trenger man en applikasjonsserver som har mulighet til å kjøre EJB objekter. Jboss er en av få open source EJB applikasjonsservere som kan lastes ned gratis fra <http://jboss.org>. Jboss krever lite maskinressurser og tar liten plass på harddisken. Andre slike servere som finnes på markedet er tunge å kjøpe og svært dyre å kjøpe.

Ulempen med Jboss er at det ikke har vært så mye dokumentasjon å finne, men dette ser nå ut til å bli bedre.

Et EJB objekt består av mange filer. Minimum er tre klasser (remote interface, home interface og bean implementasjonen) og en deployment descriptor. For å gjøre det enklere blir alle disse filene pakket til en fil på formatet jar. Denne filen blir så lagt inn under en spesiell katalog under Jboss kalt deploy. For å gjøre et EJB objekt aktivt på serveren må denne jar filen plasseres under deploy katalogen. Dette kalles å "deploy" et EJB objekt. Jboss har en funksjon som kalles auto detect. Med det menes at serveren oppdager når et nytt EJB objekt blir plassert inn under deploy katalogen.

Remote interface klassen definerer metodene som er tilgjengelige utenfra. Dette vil som regel være de definerte metodene. Denne klassen heter alltid det samme som navnet på EJB -objektet med .Java som endelse.

Home interface klassen spesifiserer på hvilken måte man oppretter et nytt EJB objekt som implementerer remote interface. Her definerer man create og finder metoder. Denne klassen har sammen navnsom EJB objektet med Home.java som endelse.

Bean klassen implementerer metodene som er definert i remote og home interface. Disse metodene brukes av containeren. Denne klassen har sammen navnsom EJB objektet med Bean.java som endelse.

Deployment descriptor forteller hvilke klasser som står for bean implementasjonen, home interface og remote interface. Man kan også her angi hvilke felter i EJB objektets omskalt mappe til hvilke felter i databasen ved CMP.

Deployment descriptor må alltid kalles `ejb-jar.xml`. Det er også mulig å overstyre database innstillinger i en fil som heter `ejboss.xml`. Man kan her også angi Java Naming Directory Interface. Begge disse filene må ligge i katalogen med navnet META-INF.

Eksempel på katalogstruktur for å opprette et EJB objekt:

Figur 4.1

Etter at EJB objektet er deployet på serveren kan det opprettes en klient som kan benytte objektets metoder.

Jboss og klient på forskjellige maskiner

Hvis klienten skal kjøres på en egen maskin der Jboss serveren går på en annen maskin, må **localhost** endres til IP adressen til serveren.

```
System.setProperty("java.naming.factory.initial",  
 "org.jnp.interfaces.NamingContextFactory");  
System.setProperty("java.naming.provider.url", "localhost:1099");
```

Itillegg til dette trenger klienten noen filer som ligger under Jboss katalogen. Disse filene er lib \ext\ejb.jar og client \jboss-client.jar.

4.6 SYSTEMSTRUKTUR

Skissen under viser hvordan systemet med server og database er bygget opp.

Figur4.2

4.7 KODESTRUKTUR

Her beskrives det hvordan systemet er bygd opp. Hvilke filer som inngår, funksjonalitet til disse samt katalogstruktur. Alle katalogene ligger under rotkatalogen EJB.

4.7.1 Kort

Kortmodulen inneholder følgende filer:

Katalogen Kort

KortLagre.java er filen som skal sørge for å lagre nødvendig informasjon om kort. Filen har et grafisk brukergrensesnitt der det er mulig å opprette informasjon om kortet. Denne filen kaller `create()` i `KortBean` (EJB objekt), som i tillegg sørger for å lagre dette i databasen ved å kalle `ejbStore()`. `KortLagre.java` representerer use case B5.

KortEndre.java er filen som skal sørge for å endre kortet som allerede er registrert. Filen har et grafisk brukergrensesnitt der det er mulig å endre kort ID. Denne kort ID'en blir så hentet fra databasen sammen med all informasjon om kortet. For å hente inn et spesifikt kort kalles `findByPrimaryKey(kortid)` av denne filen. For å laste informasjonen inn i EJB objektet kalles `ejbLoad()` prosedyren til objektet. Informasjonen som kommer opp kan så endres. Ved endring oppdateres alle felter i EJB objektet og objektet kaller `ejbStore()` som oppdaterer databasen. `KortEndre.java` representerer use case B8.

KortSlett.java er filen som sletter et kort fra databasen. Filen har et grafisk brukergrensesnitt hvor det er mulig å slette et kort ID fra brukergrensesnittet. Denne filen kaller `findByPrimaryKey(kortID)` for å finne riktig objekt (kort). EJB objektet kaller så `ejbRemove()`, kortet er så slettet. `KortSlett.java` representerer use case B9.

KortSoek.java er filen som skal søke etter kort. Man kan søke på ulike kriterier. Ved søk kaller denne filen ulike `find` -prosedyrer i EJB objektet. `KortSoek.java` representerer use case B7.

KortApplikasjon.java er filen som gjør det mulig å registrere en applikasjon på et kort. Filen har et grafisk brukergrensesnitt. Den søker opp alle tilgjengelige kort ID'er og viser disse i en dropdown box. Så søker alle tilgjengelige applikasjoner opp ved å kalle `findAll()` prosedyren for `Applikasjon` (Applikasjon EJB objekt). Applikasjonene blir også representert ved hjelp av en dropdown box. Ved registrering av en applikasjon på et kort blir `create()` prosedyren for `Applinkort` (Applinkort EJB objekt) kjørt. `Create()` prosedyren sørger for å registrere kort ID og applikasjon ID i en egen tabell (applikasjonslinjetabell) som kobler kort tabellen sammen med applikasjons tabellen. `KortApplikasjon.java` representerer en use case i denne teoretiske utvidelse oppgaven.

KortSlettApplinkort.java er filen som gjør det mulig å slette en applikasjon på et kort. Filen har et grafisk brukergrensesnitt. Den søker opp alle tilgjengelige kort ID'er

ogviserdisseendropdownbox. Alle applikasjoner på tilhørende kort søkes opp og vises i en også dropdown box. Applikasjon på kort slettes ved at applin. *remove()* kalles. *KortSlettApplin.java* representerer ringen *usecases* i denne utvidelsen av oppgaven.

KortImporter.java er filen som skal gjøre det mulig å registrere kort fortløpende fra en fil. *KortImporter.java* har et grafisk brukergrensesnitt i form av en åpen fil-dialogboks. Filen representerer ved bruk av *usecaseB6*

Katalogen Kort/SRC

Kort.java er remoteinterfacet til *KortEJ* objektet. Her finnes rutinene *objectContent()* som returnerer innholdet i *EJ* objektet ved hjelp av en *string* array, en *update(String personnr, String status, String utstedelsesdato, String utlopsdato, String type)* som oppdaterer *EJ* objektets innhold og til slutt en *boolean child(String kortid)* som sjekker om kortet har registrerte applikasjoner og returnerer en *boolean* (false eller true). Denne filen har ikkje en grafisk brukergrensesnitt.

KortHome.java er homeinterfacet som definerer alle finder og create metodene. Følgende metoder er definert. *create(String kortID, String personnr, String status, String utstedelsesdato, String utlopsdato, String type)*, *findByPrimaryKey (String kortID)*, *findByPersonnr (String personnr)*, *findByUtlopsdato (String utlopsdato)*, *findByStatus (String status)*, *findByUtstedelsesdato (String utstedelsesdato)*, *findAll()*. Den først e oppretter objektet og returnerer dette. Den andre finner et spesifikt objekt og returnerer dette. Den femte returnerer en enumerations som er en samling av alle objektene nedentil. Denne filen har ikkje en grafisk brukergrensesnitt.

KortBean.java er hovedklassen til *EJ* objektet. Den er her alle prosedyrene som er definert i home og remote interface bli implementert. For nærmere informasjon se vedlegg D. Denne filen har ikkje en grafisk brukergrensesnitt.

Katalogen Kort/META-INF

Ejb-jar.xml er filen som forteller at *Kort.java* er remoteinterface, *KortHome.java* er homeinterface og *KortBean.java* er *EJ* objektets hovedklasse. Denne filen har ikkje en grafisk brukergrensesnitt.

Jboss.xml er filen som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.2 Kort inneholder

Kort inneholdermodulen inneholder følgende filer:

Katalogen Kort inneholder

Kort inneholder Lagre.java er filens omskalsørge for å lagre nødvendig informasjon om kort inneholder. Filen har et grafisk brukergrensesnitt der det er inntrykket informasjon fra brukersystemet. Denne filen kaller `create()` i `KortBean` (EJB objekt), som siden sørger for å lagre dette i databasen ved å kalle `ejbStore()`. Kort inneholder Lagre.java representerer usecase B5.

Kort inneholder Endre.java er filens omskalsørge for å endre allerede registrert kort inneholder. Filen har et grafisk brukergrensesnitt der det er inntrykket personnummer. Dette personnummeret (kort inneholderen) blir hentet fra databasens sammen med resten av informasjonen om kort inneholderen. For å hente inn spesifikk kort inneholder kalles `findByPrimaryKey(personnummer)` av denne filen. For å laste informasjonen inn i EJB objektet kalles `ejbLoad()` prosedyren til objektet. Informasjonen som kommer oppkanskans endres. Ved å endre oppdateres alle felter i EJB objektet og objektet kaller `ejbStore()` som oppdaterer databasen. Kort inneholder Endre.java representerer usecase B1.

Kort inneholder Slett.java er filens omskalsørge for å slette kort inneholder fra databasen. Filen har et grafisk brukergrensesnitt hvor det er inntrykket personnummer fra brukersystemet. Denne filen kaller så `findByPrimaryKey(personnummer)` for å finne riktig objekt (kort inneholder). EJB objektet kaller så `ejbRemove()`, Kort inneholder er nå slettet. Kort inneholder Slett.java representerer usecase B2.

Kort inneholder Soek.java er filens omskalsørge etter kort inneholder. Man kan søke på ulike kriterier. Ved søk kaller denne filen ulike `find` -prosedyrer i EJB objektet. Kort inneholder Soek.java representerer usecase B3

Kort inneholder Importer.java er filens omskalsørge for å registrere kort inneholder fra fortløpende fra en fil. Kort inneholder Importer.java har et grafisk brukergrensesnitt for å maven åpne -fil-dialogboks. Filen representerer usecase B6

Katalogen Kort inneholder/SRC

Kort inneholder.java er remoteinterfacen til Kort inneholder EJB objektet. Her finnes rutinene `objectContent()` som returnerer innholdet i EJB objektet ved hjelp av en stringarray og en `update(String fornavn, String etternavn, String postnr, String poststed, String adresse, String tlf, String post)` som oppdaterer EJB objektets innhold. Denne filen har ikke noen grafisk brukergrensesnitt.

Kort inneholder Home.java er homeinterfacen som definerer alle finder og create metodene. Følgende metoder er definert. `create(String personnr, String fornavn, String etternavn, String adresse, String postnr, String poststed, String telefonnr, String email)`, `findByPrimaryKey(String pk)`, `findByEtternavn(String etternavn)`,

findByPostnr(Stringpostnr). Den første oppretter objektet og returnerer dette. Den andre finner et spesifikt objekt og returnerer dette. Det siste returnerer en enumerasjon som er en samling av alle objektene den finner. Denne filen har ikke noen grafisk brukergrensesnitt.

KortInnehaverBean.java hovedklassen til EJB objektet. Det er her alle prosedyrene som er definert i home og remote interface blir implementert. For nærmere informasjon se Vedlegg D. Denne filen har ikke noen grafisk brukergrensesnitt.

Katalogen KortInnehaver/META-INF

Ejb-jar.xml er filen som forteller at KortInnehaver.java er remote interface, KortInnehaverHome.java er home interface og KortInnehaverBean.java er EJB objektetshovedklasse. Denne filen har ikke noen grafisk brukergrensesnitt.

Jboss.xml er filen som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.3 Bruker

Brukermodulen inneholder følgende filer:

Katalogen Bruker

BrukerLagre.java er filen som skal sørge for å lagre nødvendig informasjon om en bruker av systemet. Filen har et grafisk brukergrensesnitt der det er et inntastet informasjon fra en administrator av systemet. Denne filen kaller *create()* i BrukerBean (EJB objekt) som sikrer for å lagre dette i databasen ved å kalle *ejbStore()*. BrukerLagre.java representerer usecase O1.

BrukerEndre.java er filen som skal sørge for å endre en allerede registrert bruker. Filen har et grafisk brukergrensesnitt der det er et brukernavn. Dette brukernavnet (brukeren) blir så hentet fra databasen sammen med resten av informasjonen om brukeren. For å hente inn spesifikk bruker kalles *findByPrimaryKey*(brukernavn) av denne filen. For å se informasjonen i et EJB objekt kalles *ejbLoad()* prosedyren til objektet. Informasjonen som kommer opp kan så endres. Ved endring oppdateres alle filer i EJB objektet og objektet kaller *ejbStore()* som oppdaterer databasen. BrukerEndre.java representerer usecase O2.

BrukerSlett.java er filen som sletter en gitt bruker fra databasen. Filen har et grafisk brukergrensesnitt hvor det er et brukernavn fra administratoren av systemet. Denne filen kaller så *findByPrimaryKey*(brukernavn) for å finne riktig objekt (bruker). EJB objektet kaller så *ejbRemove()*, Brukeren er da slettet. BrukerSlett.java representerer usecase O3.

BrukerSoek.java er filen som skal søke etter brukere. Man kan søke på ulike kriterier. Ved søk kaller denne filen *ulike find* -prosedyrer i EJB objektet. BrukerSoek.java er ikke representert ved noen usecases i denne delmodulene utvidelse av oppgaven.

KatalogenBruker/SRC

Bruker.java er remoteinterfacetil BrukerEJBobjektet. Her finnes rutinene *objectContent()* som returnerer innholdet i EJBobjektet ved hjelp av en stringarray og en *update(Stringfornavn, Stringetternavn, Stringsysop, Stringpassord, Stringepost)* som oppdaterer EJBobjektets innhold. Denne filen har ikk en grafisk brukergrensesnitt.

BrukerHome.java er homeinterface som definerer alle finder og create metodene. Følgende metoder er definert *create(Stringbrukernavn, Stringfornavn, Stringetternavn, Stringsysop, Stringpassord, Stringemail)*, *findByPrimaryKey(Stringpk)*, *findByEtternavn(Stringetternavn)*, *findByFornavn(Stringfornavn)*. Den første oppretter objektet og returnerer dette. Den andre finner et spesifikt objekt og returnerer dette. Det siste returnerer en enumerations som er en samling av alle objektene nedenfor. Denne filen har ikk en grafisk brukergrensesnitt.

BrukerBean.java er hovedklassen til EJBobjektet. Det er her alle prosedyrene som er definert i home og remote interface blir implementert. Fornær mer informasjon se Vedlegg D. Denne filen har ikk en grafisk brukergrensesnitt.

KatalogenBruker/META-INF

Ejb-jar.xml er filen som forteller at Bruker.java er remoteinterface, BrukerHome.java er homeinterface og BrukerBean.java er EJBobjektets hovedklasse. Denne filen har ikk en grafisk brukergrensesnitt.

Jboss.xml er filen som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.4 Applikasjon

Applikasjonmodulen inneholder følgende filer:

KatalogenApplikasjon

ApplikasjonSlett.java er filen som sletter en gitt applikasjon fra databasen. Filen har et grafisk brukergrensesnitt hvor det er mulig å slette applikasjonid fra brukerenav systemet. Denne filen kaller så *findByPrimaryKey(applikasjonid)* for å finne riktig objekt (applikasjon). EJBobjektet kaller så *ejbRemove()*, Applikasjonen er da slettet. ApplikasjonSlett.java representerer usecase B10.

ApplikasjonSoek.java er filen som søker etter applikasjoner. Man kan ikke søke på ulike kriterier. Ved å kalle *findAll()* prosedyren i EJBobjektet liste opp alle applikasjonene som finnes på systemet. ApplikasjonSoek.java er representert ved usecase B11.

ApplikasjonImporter.java er filens omskaltgjør det mulig å registrere applikasjoner fortløpende fra en fil. **ApplikasjonImporter.java** har et grafisk brukergrensesnitt i form av en åpne -fil-dialogboks. Filene representerer ved use case B12.

Katalogen Applikasjon/SRC

Applikasjon.java er remoteinterfacet til ApplikasjonEJBobjektet. Her finnes rutinene *objectContent()* som returnerer innholdet i EJBobjektet ved hjelp av en stringarray og *child(String applikasjonID)* som sjekker om applikasjoner registrert på noen kort. Den sistnevnte funksjonen returnerer en boolean (false eller true). Denne filen har ikke noen grafisk brukergrensesnitt.

ApplikasjonHome.java er homeinterface som definerer alle finder og create metodene. Følgende metoder er definert: *create(String applikasjonID, String versjonnr, String link, String beskrivelse)*, *findByPrimaryKey(String applikasjonID)*, *findAll()*. Den første oppretter objektet og returnerer dette. Den andre finner et spesifikt objekt og returnerer dette. Den sistnevnte returnerer en enumerationsomeren samling av alle objektene nedentil. Denne filen har ikke noen grafisk brukergrensesnitt.

ApplikasjonBean.java er hovedklassen til EJBobjektet. Det er her alle prosedyrene som er definert i home og remoteinterface blir implementert. For nærmere informasjon se Vedlegg D. Denne filen har ikke noen grafisk brukergrensesnitt.

Katalogen Applikasjon/META-INF

Ejb-jar.xml er filens som forteller at Applikasjon.java er remoteinterface, ApplikasjonHome.java er homeinterface og ApplikasjonBean.java er EJBobjektets hovedklasse. Denne filen har ikke noen grafisk brukergrensesnitt.

Jboss.xml er filens som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.5 Applin

Applinmodulen inneholder følgende filer:

Katalogen Applin

Katalogen Applin inneholder ingen filer med grafisk brukergrensesnitt.

Katalogen Applin/SRC

Applin.java er remoteinterfacet til ApplinEJBobjektet (Applikasjonslinjetabellen, se kapittel 3.2). Her finnes rutinen *objectContent()* som returnerer innholdet i EJB

objektet ved hjelp av en String array. Denne filen har ikkenoen grafisk brukergrensesnitt.

ApplinHome.java er homeinterface som definerer alle finder og create metodene. Følgende metoder er definert: *create*(String relasjonnr, String applikasjonsid, String kortid), *findByPrimaryKey*(String relasjonnr), *findByApplikasjonsid*(String applikasjonsid), *findByKortid*(String kortid), *findAll*(). Den første oppretter objektet og returnerer dette. Den andre finner et spesifikt objekt og returnerer dette. Det siste ligner på metoden med unntak av søkekriteriet. Denne filen har ikkenoen grafisk brukergrensesnitt.

ApplinBean.java er hovedklassen til EJB objektet. Den er alle prosedyrene som er definert i home og remote interface bli implementert. For nærmere informasjon se Vedlegg D. Denne filen har ikkenoen grafisk brukergrensesnitt.

Katalogen Applin/META-INF

Ejb-jar.xml er filen som forteller at Applin.java er remote interface, ApplinHome.java er home interface og ApplinBean.java er EJB objektets hovedklasse. Denne filen har ikkenoen grafisk brukergrensesnitt.

Jboss.xml er filen som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.6 Paalogging

Paaloggingmodulen inneholder følgende filer:

Katalogen Paalogging

Paaloggingsmodul.java er filen som skal sørge for å hente påloggingsinformasjon fra vedkommendes om skilte på systemet. Filen har et grafisk brukergrensesnitt der det tar mot brukernavn og passord. Denne filen kaller *create*() i PaaloggingBean (EJB objekt) som sidens sørger for å kalle metoden *sjekkPaalogging*(brukernavn, passord) som sjekker brukernavn og passord mot databasen. Paaloggingsmodul.java presenterer usecase B4, O4.

Katalogen Paalogging/SRC

Paalogging.java er remote interface til Paalogging EJB objektet. Her finnes rutinen *sjekkPaalogging*(String brukernavn, String passord) som returnerer rettigheten til vedkommendes om logger på (bruker eller systemoperatør). Denne filen har ikkenoen grafisk brukergrensesnitt.

PaaloggingHome.java er homeinterface som definerer alle finder og create metodene. Følgende metode er definert: *create*(). Denne oppretter objektet og returnerer dette. Denne filen har ikkenoen grafisk brukergrensesnitt.

PaaloggingBean.java er hovedklassen til EJB-objektet. Den er her alle prosedyrene som er definert i home og remote interface blitt implementert. For nærmere informasjon se Vedlegg D. Denne filen har ikke noe grafisk brukergrensesnitt.

Katalogen Paalogging/META-INF

Ejb-jar.xml er filen som forteller at Paalogging.java er remote interface, PaaloggingHome.java er home interface og PaaloggingBean.java er EJB-objektets hovedklasse. Denne filen har ikke noe grafisk brukergrensesnitt.

Jboss.xml er filen som brukes for å overstyre default konfigurasjon. Her blir JNDI satt.

4.7.7 Meny

Kort inneholder modulen inneholder følgende filer:

Katalogen Meny

Meny.java er filen som har ansvaret for hovedmenyen. Brukere av systemet kan fra denne menyen aksessere alle delmoduler av systemet.

AboutBox.java er filen som viser hvem som har laget applikasjonen.

4.8 KOMPILERING

For å kompilere alle filene benyttes standardjavakompilering. I tillegg trenger applikasjonen noen biblioteker (blant annet `ejb.jar` og `jboss-client.jar`) som følger med Jboss. For å gjøre kompileringen av de ulike modulene og alle EJB-objektene enklere har vi laget bat-filer. Man slipper da å skrive lange kommandoer på kommandolinje hver gang noe skal kompileres. Disse filene ligger under hver modul-katalog, og kompilerer hver sin del av hver modul (eksempel `KortSoek.java`). En slik bat-fil (`compl.bat`) kan ses lik ut for å kompilere `KortLagre.java`:

```
javac -classpath ..\..\lib\ext\ejb.jar;..\..\client\jboss-client.jar;. KortLagre.java
```

Tilsvarende for andre deler av modulen og for de resterende modulene, med unntak av filnavnet til slutt.

For å kompilere selve EJB-objektet (eksempelvis `Kort`), det vil si `KortHome.java`, `Kort.java` og `Kortbean.java` kan man gjøre dette på følgende måte:

```
javac -classpath ..\..\lib\ext\ejb.jar;..\..\lib\jdbc2_0-stdext.jar*.java
```

Disse kompilerte filene legges så lenge `jar`-fil (eksempelvis `Kort.jar`) sammen med descriptorfilene som ligger under `META-INF`-katalogen. En bat-fil for å lage en `jar`-fil kan ses lik ut:

```
jar cvf Kort.jar src \Kort.class src \KortHome.class src \KortBean.class META-INF\ejb-jar.xml META-INF\jboss.xml
```

Etter at `jar`-filene er laget, kopierer man denne filen (eksempelvis `Kort.jar`) til deploy-katalogen under Jboss. `Jar`-filen blir da deployet på serveren og er klart til bruk.

For at alle modulenes kallerfunger må `classpath` settes lik hver enkelt modul som inngår i systemet. Det vil si `kort`, `innehaver`, `bruker`, `applin` og `applikasjon`.

4.9 KODEEKSEMPEL

Viharvalgtåleggeveddeleravkodentilmodulenbruker(CMP)ogapplikasjon (BMP).Descriptorfilentilhørerbrukermodulen.

4.9.1 EksempelpåenCMPEntityBean

```
package src;
import javax.ejb.*;
import javax.naming.*;
import javax.sql.*;
import java.rmi.RemoteException;
import java.sql.*;
import java.util.*;

/*
Denne klassen inneholder implementeringen av metodene spesifisert
i home og remote interface for 'Bruker' EJB
*/

public class BrukerBean implements EntityBean {

 transient private EntityContext ctx;

 public String fornavn;
 public String etternavn;
 public String sysop;
 public String brukernavn;
 public String passord;
 public String email;

 /*
 Constructor
 */

 public BrukerBean() {System.out.println("[Nytt brukerObjekt
 opprettet på serveren]");}

 /*
 Oppretter en instans av Bruker.Returnere null fordi den virkelige
 opprettelsen skjer i EJB containeren.
 */

 public String ejbCreate(String brukernavn, String fornavn, String
 etternavn, String sysop, String passord,
 String email) throws CreateException,
 RemoteException {

 this.fornavn = fornavn;
 this.etternavn = etternavn;
 this.sysop = sysop;
 this.brukernavn = brukernavn;
 this.passord = passord;
 this.email = email;

 return null;
 }

 /*
```


```
Oppdaterer objektets variable..ejbStore() kjøres av containeren.
*/

public void Update(String fornavn, String etternavn, String sysop,
 String passord, String epost) {

 this.fornavn = fornavn;
 this.etternavn = etternavn;
 this.sysop = sysop;
 this.passord = passord;
 this.email = epost;
}

/*
Returterer en array med objektets variable
*/

public String[] objectContent() {

 String objectCont[];
 objectCont = new String[6];

 objectCont[0] = brukernavn;
 objectCont[1] = fornavn;
 objectCont[2] = etternavn;
 objectCont[3] = sysop;
 objectCont[4] = passord;
 objectCont[5] = email;

 return objectCont;
}

/*
Kalles når objektet har blitt initialisert
*/

public void.ejbPostCreate(String brukernavn, String fornavn, String
 etternavn, String sysop, String passord,
 String email) throws RemoteException { }

/*
Metoder som benyttes av EJB containeren
*/

public void setEntityContext(EntityContext ctx) throws
 RemoteException { this.ctx = ctx; }

public void unsetEntityContext() throws RemoteException {
 this.ctx = null; }

public void.ejbActivate() throws RemoteException { }

public void.ejbPassivate() throws RemoteException {
 brukernavn = null; }

public void.ejbLoad() throws RemoteException { }

public void.ejbStore() throws RemoteException { }

public void.ejbRemove() throws RemoteException { }
}
```

4.9.2 Eksempel på en BMP Entity Bean

```

package src;
import javax.ejb.*;
import javax.naming.*;
import javax.sql.*;
import java.rmi.RemoteException;
import java.sql.*;
import java.util.*;

/*
Denne klassen inneholder implementeringen av metodene spesifisert
i home og remote interface for 'Applikasjon' EJB
*/

public class ApplikasjonBean implements EntityBean {

 Connection con = null;
 DataSource ds = null;
 InitialContext ic = null;

 protected EntityContext ctx = null;
 private String dbName = "java:OracleDB";

 private String applikasjonID;
 private String versjonnr;
 private String link;
 private String beskrivelse;

 /*
 Constructor
 */

 public ApplikasjonBean() {System.out.println("[nytt
 ApplikasjonsObjekt opprettet på serveren]");}

 /*
 Oppretter en instans av Applikasjon. Returnerer objektet som er
 opprettet.
 */

 public String ejbCreate(String applikasjonID, String versjonnr,
 String link, String beskrivelse) throws
 CreateException, RemoteException {

 try {
 makeConnection();

 String insertStatement = "INSERT INTO APPLIKASJON VALUES
 ( ? , ? , ? , ?)";

 PreparedStatement ps =
 con.prepareStatement(insertStatement);

 ps.setString(1, applikasjonID);
 ps.setString(2, versjonnr);

 ps.setString(3, link);
 ps.setString(4, beskrivelse);

 ps.executeUpdate();

```


```

 ps.close();
 con.close();

 }catch (Exception ex) {
 throw new EJBException("ejbCreate: " + ex.getMessage());
 }
 this.applikasjonID = applikasjonID;
 this.versjonnr = versjonnr;
 this.link = link;
 this.beskrivelse = beskrivelse;

 return applikasjonID;
}

/*
Sjekker om applikasjonen er registrert på kort. Hvis ikke returneres
true.
*/

public boolean child(String applikasjonID) throws RemoteException {

 boolean resultat = false;

 try {
 makeConnection();
 String selectStatement = "SELECT * FROM
 APPLIKASJONSLINJE WHERE APPLIKASJONID= ? ";
 PreparedStatement ps =
 con.prepareStatement(selectStatement);
 ps.setString(1,applikasjonID);
 ResultSet rs = ps.executeQuery();
 resultat = rs.next();
 ps.close();
 con.close();
 }catch (Exception ex) {
 System.out.println("child(): " + ex.getMessage());
 }

 if (resultat) return false;
 else {
 return true;
 }

}

/*
Returnerer en array med objektets variable
*/
public String[] objectContent() {

 String objectCont[];
 objectCont = new String[4];

 objectCont[0] = applikasjonID;
 objectCont[1] = versjonnr;
 objectCont[2] = link;
 objectCont[3] = beskrivelse;

 return objectCont;
}

```

```

}

/*
findermetode som søker etter alle applikasjoner i
applikasjontabellen.
Returnerer alle treff som en enumeration (samling).
*/

public Enumeration.ejbFindAll() throws FinderException,
 RemoteException {
 String pk;
 Vector v = new Vector();
 System.out.println("[ejbFindAll()]");

 try {
 makeConnection();
 String selectStatement = "SELECT * FROM APPLIKASJON";
 PreparedStatement ps =
 con.prepareStatement(selectStatement);
 ResultSet rs = ps.executeQuery();
 while(rs.next()) {
 pk = rs.getString("applikasjonID");
 v.addElement(pk);
 }
 ps.close();
 con.close();
 } catch (Exception ex) {
 throw new EJBException("ejbFindAll(): " +
 ex.getMessage());
 }

 return v.elements();
}

/*
findermetode som søker etter en primærnøkkel i applikasjontabellen i
databasen. Returnerer
funnet primærnøkkel.
*/

public String.ejbFindByPrimaryKey(String pk) throws FinderException,
 RemoteException {
 boolean resultat;

 try {
 makeConnection();
 String selectStatement = "SELECT APPLIKASJONID FROM
 APPLIKASJON WHERE APPLIKASJONID= ? ";
 PreparedStatement ps =
 con.prepareStatement(selectStatement);
 ps.setString(1,pk);
 ResultSet rs = ps.executeQuery();
 resultat = rs.next();
 ps.close();
 con.close();
 } catch (Exception ex) {
 throw new EJBException("ejbFindByPrimaryKey: " +
 ex.getMessage());
 }

 if (resultat) return pk;
}

```


```
 else {
 throw new ObjectNotFoundException("Row: "+pk+" not
 found");
 }
 }

 /*
 Kalles når objektet har blitt initialisert.
 */

 public void ejbPostCreate(String applikasjonID, String versjonnr,
 String link, String beskrivelse) throws
 RemoteException {

 }

 /***resten av metodene benyttes av containeren***/

 /*
 setter context
 */

 public void setEntityContext(EntityContext ctx) throws
 RemoteException {
 this.ctx = ctx;
 try {
 System.out.println("setEntityContext()");
 } catch (Exception ex) {
 throw new EJBException("Unable to connect to database. "
 +ex.getMessage());
 }
 }

 /*
 fjerner context.
 */

 public void unsetEntityContext() throws RemoteException {
 System.out.println("unsetEntityContext()");
 try {
 this.ctx = null;
 } catch (Exception ex) {
 throw new EJBException("unsetEntityContext: " +
 ex.getMessage());
 }
 }

 /*
 aktiverer et passivert ejb objekt.
 */

 public void ejbActivate() throws RemoteException {
 System.out.println("ejbActivate()");
 applikasjonID = (String) ctx.getPrimaryKey();
 }

 /*
 passiverer et ejb objekt.
 */
```

```

public void ejbPassivate() throws RemoteException {
 System.out.println("ejbPassivate()");
 applikasjonID = null;
}

/*
laster et ejbobjekt på serveren fra databasen.
*/

public void ejbLoad() throws RemoteException {
 System.out.println("ejbLoad()");

 try {
 makeConnection();
 String selectStatement = "SELECT * FROM APPLIKASJON
 WHERE APPLIKASJONID = ? ";

 PreparedStatement ps =
 con.prepareStatement(selectStatement);
 ps.setString(1, this.applikasjonID);
 ResultSet rs = ps.executeQuery();

 if (rs.next()) {
 this.versjonnr = rs.getString(2);
 this.link = rs.getString(3);
 this.beskrivelse = rs.getString(4);

 ps.close();
 con.close();
 }
 else {
 ps.close();
 con.close();
 throw new NoSuchEntityException("Row for id " +
 applikasjonID+ " not found in database. ");
 }
 } catch (Exception ex) {
 throw new EJBException("ejbLoad() " +ex.getMessage());
 }
}

/*
lagrer et ejb objekt i databasen.
*/

public void ejbStore() throws RemoteException {
 System.out.println("ejbStore()");
 try {
 makeConnection();
 String updateStatement = "UPDATE APPLIKASJON SET
 VERSJONNR=?, "+
 "LINK=?, BESKRIVELSE=? "+
 "WHERE APPLIKASJONID=?";

 PreparedStatement ps =
 con.prepareStatement(updateStatement);
 ps.setString(1, versjonnr);
 ps.setString(2, link);
 ps.setString(3, beskrivelse);
 }
}

```


```
 ps.setString(4, applikasjonID);
 int rowCount = ps.executeUpdate();
 ps.close();
 con.close();

 if(rowCount == 0) {
 throw new EJBException("STORING ROW FAILED");
 }
 }catch (Exception ex) {
 throw new EJBException("ejbStore() " +ex.getMessage());
 }
}

/*
fjerner en instans av kort fra databasen.
*/

public void.ejbRemove() throws RemoteException {
 System.out.println("ejbRemove()");
 try {
 makeConnection();

 String deleteStatement = "DELETE FROM APPLIKASJON WHERE
 APPLIKASJONID = ? ";

 PreparedStatement ps =
 con.prepareStatement(deleteStatement);

 ps.setString(1, applikasjonID);
 ps.executeUpdate();
 ps.close();
 con.close();

 }catch (Exception ex) {
 throw new EJBException("ejbRemove() " +ex.getMessage());
 }
}

/*
kobler opp mot databasen.
*/

private void makeConnection()throws NamingException, SQLException {
 ic = new InitialContext();
 ds = (DataSource) ic.lookup(dbName);
 con = ds.getConnection();
}
}
```

4.9.3 Eksempel på endefil

```
<?xml version="1.0" encoding="Cp1252"?>
  <ejb-jar>
 <description>Bruker ver1</description>
 <display-name>Bruker</display-name>
 <enterprise-beans>
 <entity>
 <description>Bruker</description>
 <ejb-name>Bruker</ejb-name>
 <home>src.BrukerHome</home>
 <remote>src.Bruker</remote>
 <ejb-class>src.BrukerBean</ejb-class>
 <persistence-type>Container</persistence-type>
 <prim-key-class>java.lang.String</prim-key-class>
 <reentrant>False</reentrant>
 <cmp-field><field-name>fornavn</field-name></cmp-field>
 <cmp-field><field-name>etternavn</field-name></cmp-field>
 <cmp-field><field-name>sysop</field-name></cmp-field>
 <cmp-field><field-name>brukernavn</field-name></cmp-field>
 <cmp-field><field-name>email</field-name></cmp-field>
 <cmp-field><field-name>passord</field-name></cmp-field>
 <primkey-field>brukernavn</primkey-field>
 <transaction-type>Container</transaction-type>
 <resource-ref>
 <res-ref-name>OracleDB</res-ref-name>
 <res-type>java.sql.DataSource</res-type>
 <res-auth>Container</res-auth>
 </resource-ref>
 </entity>
 </enterprise-beans>
  </ejb-jar>
```

5.0 TESTING OG KVALITETSSIKRING

5.1 INNLEDNING

Dette kapitlet viser hvordan testing og kvalitetssikring av applikasjoner ivaretatt. Det beskrives hvordan testing og kvalitetssikring utføres og resultatet av dette. Vi valgte å utgangspunkt i V-modelle. Modellengår ut på å teste hver enhet for seg selv. Deretter integrasjonstest der modulene testes sammen. Til slutt foretar vi systemtest der vi ser på systemets samlede helhet og sammenlikner opp mot kravspesifikasjonen. Denne formen for testing gjør det enklere å oppdage, feilsøke og utbedre feil.

5.2 ENHETSTEST AV MODULER

5.2.1 Pålogging

Hver bruker eller systemoperatør taste inn brukernavn og passord. Det har blitt testet på både brukernavn og passord sjekkes opp mot databasen. Det ble også sjekket inntil av feil brukernavn og/eller feil passord. Vi har tillegget testet bruker og systemoperatør får riktig rettigheter ved pålogging.

5.2.2 Bruker

5.2.2.1 Lagre

Det har blitt testet at brukernavn, fornavn, etternavn, passord og e-mailer fylt inn. Deretter har det blitt testet at lengden av disse feltene ikke sprenger feltene i databasen. Dette ble testet ved å legge inn for store verdier i feltene og la et felt stå tomt. Det har også blitt testet at samme bruker ikke kan legges inn dobbelt ved å angi samme primærnøkkel.

5.2.2.2 Endre

Samme testprosedyre som på lagre. Her skal imidlertid ikke primærnøkkelen kunne endres.

5.2.2.3 Søk

Det har blitt søkt på alle kriterier opp mot data som finnes i databasen. Det ble også søkt på ugyldig data for å teste at dette ikke gir resultater.

5.2.2.4 Slett

Det ble først sjekket at brukers omskulle slette eksisterende i databasen. Deretter testet vi på å slette brukers omskulle slette, fysisk ble slettet fra databasen.

5.2.3 Kort inneholder

5.2.3.1 Lagre

Dette har blitt testet på personnummer, fornavn, etternavn, adresse, postnummer, poststed, telefon og e-poster fylt inn. I tillegg sjekket vi på at primærnøkkelen (personnummer) var numerisk og bestod av ellevesiffer. Dette ble testet med en verdi høyere og en verdi lavere som triktig verdi. Dette har også blitt testet på lengden av feltene i ikke sprenget feltene i databasen ved å ta stein for store verdier i feltene. I tillegg er dette testet på at sammekort inneholder ikke kan legges inn dobbelt ved å angi samme primærnøkkel.

5.2.3.2 Importer profil

Vite testet på triktig verdi ble lagt inn i triktig databasen. Filen antas å være på riktig format. Dette ble også testet på at sammekort inneholder ikke kan legges inn dobbelt ved å angi samme primærnøkkel. tig

5.2.3.3 Endre

Samme test prosedyre ble utført som på lagre. Her kan imidlertid ikke primærnøkkelen endres.

5.2.3.4 Søk

Dette ble søkt på alle kriterier opp mot data som eksisterer i databasen. Dette har også blitt søkt på ugyldig data for å teste at dette ikke gir resultater.

5.2.3.5 Slett

Sjekket at kort inneholder fantes og ble slettet fysisk fra databasen.

5.2.4 Applikasjon

5.2.4.1 Importer frafil

Testet at riktig verdi er ble lagret i riktig inn i databasen. Filen antas å være på riktig format. Det har også blitt testet at samme applikasjon ikke kunne legges inn dobbelt ved å angi samme primærnøkkel.

5.2.4.2 Søk

Testet at alle applikasjoner ble hentet ut fra databasen.

5.2.4.3 Slett

Sjekket at applikasjonen fantes og ble slettet fra databasen.

5.2.5 Kort

5.2.5.1 Lagre

Det ble testet at kortid, personnummer, utstedelsesdato og utløpsdato. I tillegg ble det sjekket at primærnøkkel (kortid) var numerisk og bestod av ellevesiffer. Dette ble testet med en verdi høyere og en verdi lavere som riktig verdi. Det ble også sjekket at lengden av feltene ikke sprengte feltene i databasen ved at det ble tastet inn for store verdier i feltene. I tillegg ble det testet at samme kort ikke kunne legges inn dobbelt ved å angi samme primærnøkkel.

5.2.5.2 Importer frafil

Det ble testet at riktig verdi er ble lagret i riktig inn i databasen. Filen antas å være på riktig format. Vi har også sjekket at samme kort ikke kunne legges inn dobbelt ved å angi samme primærnøkkel.

5.2.5.3 Endre

Sammetestprosedyres opp på lagre. Her kan imidlertid ikke primærnøkkel kunne endres.

5.2.5.4 Søk

Søkte på alle kriterier opp mot data som eksisterer i databasen. Det ble også søkt på ugyldig data for å teste at dette ikke ga resultater. tpå

5.2.5.5 Slett

Sjekket at kort fantes og ble slettet fysisk fra databasen.

5.2.5.6 Legg inn applikasjon på kort

Sjekket at alle kort ble hentet ut fra databasen. Sjekket at applikasjoner ble registrert i riktig kortid i databasen. Testet også at det ikke var mulig å legge inn samme applikasjon to ganger på samme kort. istrett

5.2.5.7 Slettapplikasjonfrakort

Sjekketat alle kort ble hentet ut fra databasen med tilhørende applikasjoner. Det ble også testet at tilhørende applikasjoner fysisk ble slettet i databasen. Sjekket også at det ikke var mulig å slette applikasjoner som ikke fantes på kortet.

5.3 INTEGRASJONSTEST

Hvert testet vigrensesnittet mellom moduler som er avhengig av hverandre.

5.3.1 Kort inneholder

Slett kort inneholder er avhengig av kort. Det ble testet at vi ikke klarte å slette en kort inneholder som hadde kort registrert på seg.

5.3.2 Applikasjon

Slett applikasjoner avhengig av kort. Det ble testet at det ikke var mulig å slette en applikasjon som var registrert på et eller flere kort.

5.3.3 Kort

Det ble testet at det ikke var mulig å legge inn et nytt kort med en kort inneholder som ikke eksisterte.

Det var ikke mulig å få registrert applikasjon på kort hvis det ikke fantes noen applikasjoner eller kort i databasen.

Det ble sjekket at det ikke var mulig å slette kort som var registrert med applikasjoner. Alle applikasjoner måtte slettes fra kortet først.

5.4 SYSTEMTEST

Hele systemet ble testet som en helhet. Kravspesifikasjonene var grunnlaget for denne testingen. Sjekket at de krav som var fastsatt i kravspesifikasjonene var implementert i løsningen. Eventuelle avvikk kommenteres.

5.5 CMP vs BMP

En viktig del av testingen var å undersøke ytelsen på de forskjellige beantypene. CMP ble testet opp mot BMP. Vi hadde ingen verktøy til rådighet for å teste disse beantypene, dermed ble metodene vi brukte enkel og primitive. Vi tok for oss en modul utviklet i CMP og en modul utviklet i BMP. Siden importen fra fil gjorde det enkelt å legge inn flere rekorder valgte vi å kjøre testene i *KortInnehaverImporter()* og *KortImporter()*. Begge disse metodene har en *create* metode der en ny kort inneholder eller et nytt kort blir opprettet i databasen. Rett før og etter dette systemkallet printet vi ut tids punktet i millisekunder. Dette ga oss en differanse i millisekunder som gjorde at vi kunne sammenlikne CMP og BMP.

Det er vanskelig å benytte den ene metoden til å gjøre nøyaktige og pålitelige målinger. Mange feilkilder kan virke inn på resultatet.

Alle målinger er i millisekunder.

Målinger utført i CMP:

Før	Etter	Differanse
644	704	60
74	154	80
295	345	50
445	485	40
535	565	30
605	635	30
785	845	60
916	976	60
36	66	30
156	196	40
276	356	80
456	486	30
586	617	31
687	717	30
787	887	100
957	1007	50
107	137	30
207	237	30
318	368	50
438	458	20
548	588	40
648	688	40
768	818	50
878	908	30
988	1009	21

129	189	60
-----	-----	----

Middelverdi: **45,08**

Målinger utført i BMP:

Før	Etter	Differanse
28	158	130
709	769	60
829	859	30
899	939	40
79	109	30
160	180	20
230	250	20
340	370	30
430	470	40
510	530	20
620	650	30
690	720	30
780	810	30
881	911	30
971	991	20
31	81	50
131	151	20
201	241	40
321	341	20
391	431	40
491	511	20
632	662	30
712	732	20
802	852	50
942	962	20
12	42	30

Middelverdi: **34,62**

Utframålingen er serdet ut til at BMP har bedret ytelse enn CMP. Vi mener likevel at vi ikke kan fastslå at BMP har bedret ytelse enn CMP. Dette på grunn av at målemetoder for usikker og unøyaktig. Sidens systemet vårt bare utfører enkle spørringer mot databasen, vil ikke måleverdiene utgjøre store differanser mellom CMP og BMP

Grafenepåfigur5.1viserytelsenpåCMPmotBMP.

Figur5.1

5.6KONKLUSJON

Vistartetmedåtestealledelmodulerhverforseg først.Dissebletestetmed fremgangsmåtebeskrevetikapittel5.2.Alledelmodulenepassertealletester.Etter detteutførtevienintegrasjonstesthvorvitestetenkeltmodulermothverandresom beskrevetikapittel5.3.Dettefungertesliksomdetskull eutennoenfeilmeldinger.Til slutttestetvisystemetihelhet.Dettefungertesomforventetutennoenformfor feilmeldinger.Vianserossferdigemedalltestingogforventeratsystemetskalvære stabiltogrobust.

6.0 AVSLUTNING

Dette kapitlet omhandler resultatet av harkommet frem til gjennom arbeidet med dette hovedprosjektet.

6.1 DRØFTINGER/DISKUSJONER

Hertar vi først for oss modulformodulog ser på endringer i disse forhold til kravspesifikasjonen. Så tar vi til slutt for oss systemets som en helhet. Vi tar ikke for oss mindre endringer som anses som redaksjonelle. Slike endringer er for eksempel å endre navn på et felt i databasen. Det er kun forholdsvis store endringer som har innvirkning på systemets virkemåte eller teknologisk omviser nærmere på her.

6.1.1 Pålogging

Påloggingsmodulen er utviklet i henhold til hvordan den er beskrevet i kravspesifikasjonen. Det tilhørende funksjonen er tilmodulen Pålogging er utviklet slik det er beskrevet i 6.2.2 Bruker.

Denne modellen kunne vært løst enten med CMP eller BMP. Årsaken til at vi valgte å utvikle den i SFSB var at vi ønsket å få en så bred innsikt som mulig i EJB.

6.2.2 Bruker

Modulen Bruker skulle vært utviklet ved hjelp av BMP, men vi valgte i stedet å gjøre dette i CMP. Årsaken til dette er beskrevet i 6.2.3 Kort. I tillegg måtte vi utvide modulen litt. Det viste seg at vi ikke hadde tatt hensyn til at man måtte kunne søke opp registrerte brukere i systemet. Dette anses som mer brukervennlig og relevant å ha med i løsningen.

Dav i tillegg angår med utviklingen av modulen inneholdt det tilhørende tabellen i databasen et eget felt som fungerte som primærnøkkel. Dette var tenkt å fungere som brukernes personlige ID i systemet. Etter hvert kom vi fram til at dette var unødvendig og at påloggingsmodulen ikke ville fungere som tenkt. Årsaken til dette er at systemet da tillater flere brukere å ha samme brukernavn og passord. Ettersom vi valgte å gjøre om brukernavn til primærnøkkel i denne tabellen unngikk vi dette problemet.

I design dokumentet er det angitt at funksjonene *finnBruker*(brukerID), *sjekkBrukerVerdier*(brukerData), *endreBruker*(brukerID,brukerData), *slettBruker*(brukerID), *sjekkOmEksisterer*(brukerData) og *createBruker*(brukerData) skal ligge i egne klasser som tar seg av disse operasjonene. Davi arbeidet med design dokumentet hadde vi imidlertid lite kunnskap om hvordan EJB arkitekturen fungerte. Etter hvert som vi kodet viste det seg at det var nødvendig å løse dette slik at alle de omtalte funksjonene ligger i EJB objektet og blir kalt av klienten i stedet.

Somenfølgeavdetteerogsådetilsvarendefunksjonenefordeandremodulene løst på samme måte.

6.2.3 Kort

Modulen Kort skulle i utgangspunktet vært utviklet ved hjelp av CMP. Dette lot seg ikke gjøre på grunn av at CMP genererer ferdige SQL -uttrykk og tar seg av databasekommunikasjon. Vi valgte derfor å løse modulen i BMP. Dette gir mulighet for å skrive mer kompliserte SQL -uttrykk. Årsaken til dette ligger i tabellen (t) Applikasjonslinjesom angir hvilke applikasjoner som ligger på de ulike kortene. Denne tabellen består av to primærnøkler som også er fremmednøkler til tabellene (t) Kort og (t) Applikasjon. EJB-hærendelinnebygdefunksjonersom må implementeres. Dette gjelder idet tilfellet spesielt `ejbFindByPrimaryKey()` som tar imot en primærnøkkel. Ettersom vi benytter to primærnøkler i denne tabellen var vi nødt til å skrive om denne funksjonen, noe som ikke lar seg gjøre i CMP.

Det viste seg imidlertid at det ikke var mulig å skrive om `ejbFindByPrimaryKey` funksjonen slik vi hadde tenkt ved hjelp av BMP. Det var heller ikke mulig å implementereslett applikasjon på kort med dette tabelloppsettet vi hadde. Dette på grunn av at det bare er mulig å sende med en primærnøkkel ved sletting av en applikasjonslinje. Problemet var at ved sletting av et kort vet vi bare kortets id og ikke id'en(e) til tilhørende applikasjon(er). Løsningen på dette var å sette inn et tredje felt i tabellensom består av det ofeltesom låder fra før. Dette ble da primærnøkkel i tabellen og de to andre feltene ble gjort om til å være fremmednøkler.

I ettertid viser det seg at dette allikevel kunne vært utviklet i CMP fordivi da unngår hele problemet med to primærnøkler i en tabell. Som en naturlig følge av at modulen Kort ble utviklet i BMP så endret vi de andre modulenes utviklingsteknologi slik at det fremdeles ble utviklet som moduler i CMP og i BMP.

I design dokumentet er det også angitt at en rekke funksjoner som opererer mot modulen Kort skal ligge i egne klasser. Dette har vi i også valgt å løse på samme måte som er beskrevet i 6.2.2 Bruker.

6.2.4 Kort inneholder

Denne modulen ble opprinnelig utviklet ved hjelp av BMP men dette ble endret til CMP. Årsaken til dette er beskrevet i 6.2.3 Kort.

Modulen er stor grad utviklet i henhold til beskrivelsen i kravspesifikasjonen. I design dokumentet er det angitt at en rekke funksjoner som opererer mot modulen Kort inneholder skal ligge i egne klasser. Dette har vi også valgt å løse på samme måte som er beskrevet i 6.2.2 Bruker.

En viktig tilleggskomponent vil være at det ikke skal være mulig å slette en kort inneholder fra databasen dersom vedkommende har registrert kort. I praksis fungerer det slik at de registrerte kortene først må slettes fra databasen. Dette blir brukeren gjort oppmerksom på.

6.2.5 Applikasjon

DennemodulenbleopprinneligutvikletvedhjelpavBMPmendettebleendretttil CMP.Årsakentildetteerbeskreveti6.2.3Kort.

Moduleneristorgradutvikletslikdenerbeskrevetikravspesifikasjonen.I designdokumenteter detangittatenrekkefunksjonersomopererermotmodulen applikasjonskalliggeiegnelklasser.Detteharvivalgtåløsepåmåten somer beskreveti6.2.2Bruker.

Isamrådmedoppdragsgiverkomvilitatdetvarnødvendigåkunneleggeinnog sletteapplikasjonerpåkortene(se6.2.3).Vifantdetderfornaturligåutvide funksjonen *slettApplikasjon()*fordienapplikasjonidatabasensannsynligvisliggerpå mangeavkortenesomsirkulererblantkortinnehaverne.Detteutføresdetenkontroll påvedførs økpååsletteenapplikasjon.Årsakentildetteeratipraksisvildet innebæreatallekortene måkalesinnogapplikasjonenmåslettesfradisseeeller eventueltoppdateresførdenslettesfradatabasen.

Underutviklingavfunksjonen *applikasjonSoek()*vurdertevienløsningderman haddemulighettilå søkepåflerekriterier.Ettersomapplikasjoneneikkehar noen attributter somdeterspesielthensiktsmessigå søkepåvalgteviistedetålisteut alleapplikasjonenesomliggeridatabasen.

6.2.6 Sy stemet

Systemetsomenhelhettilfredstilleristorgradkravspesifikasjonen.Deendringer somergjortpåsystemetertilleggsfunksjonersomharkommetsomennaturlig utvidelseavoppgavenunderveisiprojektet.

ModulenklargjøreforlastingavapplikasjoneroverInternettvistedetsegatviikke haddemulighettilfåimplementertiløsningen.Detteskyldesatvivaravhengigav gruppasamarbeidetmedlastingavapplikasjoneroverInternett.Foratdenne modulenskulleblittrealisertmåttedeværtferdigmedsindeltidligere.Denne modulenvarderforikkehøyprioritertfrastartenav.

6.2.7 Utviklingsmodell

Utviklingsmodellblevalgtisamrådmedoppdragsgiver.Vifølteatdetvarnaturligå brukedensammemodellensomdebenytteriegneprojekter.Dermedfaltvalgetpå RUP.Iettertidharvisettatdettemuligensikkevardenbesteløsningen.RUPeren megettungogkrevendemodellsomegnersegforstørreprosjektermedpersoner somharerfaringfratidligereprosjekter.Gruppakunneliteom dennemodellenog haddegjennomssystemutviklingsfagetsettpåandremodellersomdethaddevært merfordelaktigåtaibruk.

6.2.8 Hvorfor EJB?

Hvorfor skal man så benytte seg av EJB? Ved bruk av EJB servere blir kompleksiteten redusert betraktelig under komponentutvikling. Dette på grunn av at EJB automatisk støtter tjenester som dataoverføring, sikkerhet og databasetransaksjoner.

EJB serveren administrerer de underliggende transaksjonene, slik at utvikleren kan konsentrere seg om hva selve applikasjonen skal gjøre. Det vil med andre ord si businessmetoder. Siden EJB teknologi er basert på Java kan komponentene brukes på enhver hvilken som helst plattform og under ethvert vilkårsom helst operativsystem.

6.2 KRITIKK AV OPPGAVEN

Under arbeidet med prosjekt oppgaven har vi gjort oss en del erfaringer, positive såvel som negative. Det er spesielt utarbeidningen av funksjonalitet til systemet vi vil rette den største kritikken mot, men det er også andre ting som burde/kunne vært utført eller tilrettelagt tetter ledet.

Når det gjelder funksjonalitet til systemet føler vi at vi under oppstartsfasen hadde liten kontroll av hva som skulle være med de ulike modulene. Selvom vi arbeidet hardt for å få en så dekkende kravspesifikasjon som mulig viste det seg at rhvertat vi måtte legge til endel funksjonalitet og gjøre om noe av det planlagte underveis. Det er særlig i koden fase vi har oppdaget manglene i systemet og utbedret modulene. Årsaken til dette ligger dels i at vi ikke hadde god nok oversikt over hva systemet skulle inneholde og dels i at oppdragsgiver ikke varklart nok i beskrivelsen av systemet de ønsket.

Valget av teknologi for systemet var heller ikke så heldig. Vi kunne særlig tenke om de ulike teknologiene vi har brukt så mye tid gikk med til å sette eossinnidisse. Spesielt Jboss bød på mye problemer for didokumentasjonen av denne var veldig mangelfull davigikk i gang med koden fase. Dette har heldigvis bedret seg etter hvert med mange eksempler og god dekning av ulike bruksområder. På bakgrunn av dette vil vi anslå at prosjektet gikk i gang to til tre måneder for tidlig.

Databasen skulle opprinnelig opprettes i MsSQL. Etter mye prøving og feiling med den fikk vi opplyst fra Jboss at MsSQL ikke er kompatibel med systemet deres. Derfor valgte vi å opprette en Oracle -database istedet og fikk enda en ny teknologi å sette oss inn i. Arbeidet med den gikk bra og fikk i gang kommunikasjonen med databasen med suksess. I ettertid viser det seg at MsSQL er kompatibel med Jboss og at det igjen var dokumentasjonen av Jboss som var mangelfull.

Isamaråd med oppdragsgiver ble vi enige om å bruke RUP som utviklingsmodell da det er modellene de bruker under utvikling av systemer. Ulempen var at vi ikke kunne noe særlig om denne utviklingsmodellen samt at vi fikk opplæring i den på skolen samtidig som vi skulle arbeide med prosjektet. Det var derfor stor usikkerhet om

hvordan viskulle legge opp arbeidet med prosjektet. Viser også at den modellen egner seg bedre for utvikling av større systemer.

En modul oppd rags giversatte fokus på senere i prosjektet var modulens om skulle utvikles sammen med studentprosjektet om lastning av applikasjoner over Internett. For at dette skulle bli tenferdig utviklet modul måtte den andre prosjektgruppen værtferdig med sitt prosjekt lenge før innleveringsfristen for prosjektene.

6.3 VIDERE ARBEID

Videre utvikling av prosjektet vil i første rekke dreie seg om modulen for lastning av applikasjoner over Internett. Dette vil innebære at databasen blant annet må utvides med felte r for ALU og ALC, det må opprettes egne EJB objekter som håndterer disse transaksjonene og applikasjonen må utvides med flere funksjoner.

6.4 GRUPP ARBEID

Ettersom prosjektgruppen består av fire personer fant vi det naturlig å arbeide i to par. Dermed får vi utrettet endameren når hele gruppen arbeider samlet samt at gruppen kan arbeide med ulike emner samtidig. Årsaken til at vi ikke delte gruppen i fire var at de ulike gruppe medlemmene satte seg inn i ulike teknologier og kunne derfor drive aktivt på pløring på hverandre under arbeidet. Den nye typen arbeidsmetode sørger for at det oppstår færre feil ved at den enkelte passer på den andre. For at den nye arbeidsformen skal være effektiv er det viktig med god kommunikasjon og hyppige oppdateringer innad i gruppen samt å ha klar oppgavefordeling. Dette har fungert veldig bra både mellom gruppe medlemmene og til oppdragsgiver.

Videre har vi lagt sterkt vekt på å ha en jevn fordeling av arbeidsmengde gjennom hele prosjektperioden. Dette føler vi at vi har lykkes med i stor grad. Eneste faktor som har spilt negativt inn her er undervisning i skolefag med eksamen i førøgetter på skole med tilhørende skole oppgaver som har krevd mye tid. Dette har vi kompensert med høyere arbeidsmengde på prosjektet i enkelte perioder.

Gruppe medlemmene har hatt anledning til å disponere sin egen tid, men med ansvar for at tildele oppgaver blir utført til angitt tid. Høy selv disiplin og godt samarbeid mellom medlemmene har sørget for at denne ordningen har fungert utmerket.

Ved val gav prosjektleder kom vi til at det beste for hver enkelt medlem ville være at alle fikk prøveseg som leder. Dette er ikke nødvendigvis den beste ordningen for prosjektet, men vi anså at erfaringen for den enkelte ville bli desto større. Det har også funnet slikt av - og på tross av prosjektleder har hatt et uformelt møte for å diskutere prosjektets status ved overlappingen. Alle har fungert som leder i om trent like lange perioder.

Under store deler av prosjektperioden har det vært arrangementer med to ledere og oppdragsgiver for å sørge for at arbeidet gikk etter planen. Etter hvert som vi ble ferdig med kravspesifikasjonen og design dokumentet følte vi ikke behov for å ha

møter med veileder, men heller disponere tid til arbeid med koding. Under de tiden har vi henvendt oss til veileder for hjelp til den neddelen. Ved stagnering under arbeid med fagmessige problemer i systemutviklingen har vi henvendt oss til faglærer.

nne

Under arbeidet med prosjektet hadde vi en rekke milepæler som fremgår av fremdriftsplanen (se vedlegg A1). For prosjektet gikk etter planen og ble levert til gitt tidsfrist. Etter dette fikk vi fire dager før det var satt av knapt med tid til kravspesifikasjonen og design dokumentet. I tillegg tok det lengre tid enn planlagt å sette seg inn i de ulike teknologiene som skulle benyttes under kodingen. Derfor kom koden til å gå sakte frem i begynnelsen. I fremdriftsplanen fremgår det at hver modul skal kodes hver for seg etter hverandre, men på grunn av forskyvningen og behovet for opplæring av og verandring av de ulike modulene. Dette er den hovedårsaken til at koden ikke ble ferdig tidligere. Testing av produktet og sluttstilling av rapporten gikk etter planen.

Arbeidet med kodingen har som regel foregått på dagtid i ukedagen fordi åpningstidene hos oppdragsgiver ikke gir oss anledning til å være der på kveldstid eller helligdager. For å utnytte tiden vi har disponibelt hos oppdragsgiver har vi derfor lagt mye av rapportarbeidet til kveldstid.

På slutten av prosjektet ble gruppen invitert til møte for forbindelse med lansering av lånekort på HiG. Deltagerne på dette møtet var representanter fra oppdragsgiver, veileder, en gruppe samtenjournalist fra ComputerWorld. Grunnet til at gruppen vår var representert var fordi vi skulle fortelle om prosjektet vårt og kontakten mellom HiG og arbeidslivet.

6.5 KONKLUSJON

Gjennom arbeidet med hovedprosjektet har vi fått verdifull erfaring i å arbeide med en større oppgave gjennom et lengre tidsrommet på desamme personene. Vi har opplevd hvordan det er å arbeide både med gang og motgang under perioden. Det har ikke oppstått noen større interne konflikter blant gruppe medlemmene selv om det til tider kan være tungt å arbeide desamme omgivelsene over større perioder. Dette er ikke nødvendigvis det beste for prosjektet da økt engasjement kanskje kan føre til høyere kvalitet på produktet.

Vi har hele tiden arbeidet mot en sterk oppdragsgiver. Gjennom dette har vi fått en viss opplevelse av hvordan det fungerer i næringslivet. Samarbeidet med oppdragsgiver har fungert bra og det har vært lett å få veiledning selv om kontaktpersonen ikke nødvendigvis har vært til stede. I store deler av tiden har gruppen fungert helt selvstendig og så de enkelte har fått tildelegge oppgaver. Dette vil vi for håpentligvis få nytte av senere i arbeidslivet.

Prosjekt oppgaven resulterte i et produkt som for håpentligvis oppdragsgiver og skolen vil dr nytte av senere. For våre deler vil vi godte forny med hva vi har prestert og kommet fram til. Vi vil også at modifiseringene vi har gjort underveis har bidratt til å gjøre det ferdige produktet langt bedre enn hva kravspesifikasjonen tilsier.

Gjennom arbeidet med testapplikasjonen har vi fått satt oss grundig inn i grunnprinsippene ved EJB. Det er neteknologier det stadig flere som velger å ta i bruk samtidig som mange ikke har så mye kunnskap om dem. På grunnlag av dette ser vi det som en klar fordel at vi er i stand til å utvikle et system basert på denne teknologien.

7.0 LITTERATURLISTE

Faglitteratur:

MasteringEnterpriseJavaBeans, Wiley, EdRoman
ApplyingUMLandPatterns, PrenticeHall, CraigLarman
ThinkinginJAVA, PrenticeHall, BruceEckel

Kilder fra Internett:

<http://jboss.org>
<http://theserverside.com>
<http://java.sun.com>
<http://hig.no>

Mailinglister fra [Jboss.org](http://jboss.org) og [The serverside.com](http://theserverside.com)