

Online Book store with GUI and Search Engine

1. Abstract

The goal of this master's project is to design an online bookstore named Techbook.comthat mainly sells computer and technical books. The book inventories are stored in Oracle database in UB. Customers can access the bookstore web site through the World Wide Web. Customers will be able to search the database to find the books they want, check the availability, and place the order to buy the book using their credit cards.

This bookstore also provide a software bridge to two real commercial online bookstores: Bookpools.com and Fatbrain.com. This bridge allow customer to search the inventory of these real bookstores, and display the searching results such as the title , the price and availability of the book.
2. Design and Methodology
In this project, several technical approaches are used:
· HTML language for WebPages design and implementation.
· Oracle for relational database system.
· Java JDBC technology for database connection.
· SQL, structured Query language is used to access and manipulate database.
· Java Servlet technology for client-server communication.
· Java Servlet Session tracking to implement the Shopping Cart
· Java URL class to implement the search the commercial bookstores.

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image006.gif]

This project designs an online bookstore provides a web-based interface. It is the graphical user interface. It have a form for user to input query information to search the database. The users interface then pass the input to the control function, which implemented in Java. The control function is designed to process the input from the users interface, generate the searching query and then gets data from the database and returns to the users interface. The control functions also have bridges to search some external real online bookstores. It can generate the query based on the user input and pass them to the commercial bookstore. The bridge can also handle the response from the commercial bookstore and parse the useful information and display to the user in HTML forms.
3. Implementation
I. Database overview:
The online bookstore database sit on the Oracle is made of 4 tables.
Fbooks:
Define the inventory of books. It has the fields of: ISBN(primary key), Title, Author, ImageType, Price, Publisher and NumberInstock.
Fcutomers:
It saves all the information of the customers. It has the fields of: CusomterID(primary key), User, Passwd, Fname, Lname, Address, City, State, ZipCode, Phone, Fax and Email.
Forders:
It has the order information. The fields are: OrderID (primary key), CustomerID, TotalPrice, OrderDate, CardName, CreditCard, CreditType and ExpDate.
Forderdetail:
It saves the information of every books on a multiple book order. The fields are: OrderID, ISBN, Quantity and ShipDate. Primary key is the combination of OrderID and ISBN.

II. Java class file overview
This project consists of a total of 13 java files.
BookDetails.java
Define the object for an individual book. Every book has ISBN number, the Title and Price.
ShoppingCartItem.java
Every shoppingCartItem holds an object, which is a book and the quantity of the book.
ShoppingCart.java
ShoppingCart is implemented as a hashtable which can hold a book in ShoppingCartItem and number of different books in the hashtable. Add method is to add one ShoppingCartItem into the hashtable. Remove methold remove one from the hashtable.
Cashier.java
Cashier class hold an object of shoppingCart and has the method to calculate the total price of all books in the shoppingCart plus the tax(if any).

BookpoolSearch.java
This class worked as a bridge between the client's query and the online bookseller Bookpool.com. This can handle cilent's search by title and by author. After getting client input either by title or author, a query in the format of URL string is generated and sent to bookpool.com using java's standard URL class. Bookpool.com will respond to this query by returning a long string of html source code containing books of their database matching the query provided by the client. Boolpool.com returns 25 books in a single page, so the goal of this class is to parse all the useful strings from this long html source code which including the books ISBN, title, price and availability. After getting all these strings, regenerate another html code including all the book infomation and display on client's screen using Java Servlet.
FatbrainSearch.java
Another bridge class works similar to the BookpoolSearch.java. It will connect to the online bookseller Fabrain.com. This can handle the user search query by title, author, subject and publisher.
BookSearch.java
This class handle client's query to search the local Oracle database by Title, Author, ISBN and Publisher using Java JDBC. And using Java Servlet to generate html source code to display on client's screen. ShoppingCart was implemented by the Servlet Session Tracking technology. It takes the input from the bookstore main page, generates the searching query, searches the database and pastes the book found to user's screen. User can add any displayed books into the shopping cart by pressing the 'add to cart' icon.
ISBNSearch.java
This class handles client's query to search by ISBN and display detailed book information for the user. This include the full title of the book, the image of the book and also the author, publisher and numbers in stock. The image is handle in a simple way. All the image files are saved in the server's /images directory. And the image names are their ISBN number follow by the suffix of either .gif or .jpg. In the oracle database, the ISBN and the ImageType will determine the full image name. So, there is no need to save the binary image file into oracle database.
ShowCard.java
This class will display all the books user add to his shopping cart. Through the Servlet Session Tracking API, session was found by checking the session ID. Books information was extracted from the hashtable of the shoppingCart object. Html code was generated and send to user's screen by the Servlet doGet method.
Login.java
Once the user decide to checkout to buy books, user are asked to input his registration information. If the user has account on the bookstore before, he just need to input his userID and password. This class collects the userID and password and then search to see if the info was valid against the Oracle database using Java JDBC. If the info was matched to the record, user was redirect to continue checkout. Otherwise, user was asked to input some personal info to create an account.
SignIn.java
This class is to create a new account to the first time customer, the information will be inserted into the Fcustomer table by using Java JDBC.
CheckOut.java
This class first displays all the contents in the shopping cart, then prompt user to input his credit card information which include the name on card, credit card number, the type of credit card and expiration date. If either of them is empty, let user go back to input again.
SubmitOrder.java
This class is called once user has input all his credit card information. An order is generated in the Forders table by assigning a new orderID. Total price and credit card information will be inserted to the table. Also in Forderdetail table, every book in the shopping cart will be an item on the table. Finally, numberinstock value in the Fbooks table has to be updated since the user already buys the book.

4. Screen shot

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image008.jpg]
Upper half of the bookstore home

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image010.jpg]
Bottom half of bookstore home

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image012.jpg]
Bridge interface to fatbrain.com and bookpool.com

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image014.jpg]
Searching results from bookpool.com

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image016.jpg]
Search results from own database and add one book to shopping cart

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image018.jpg]
Display the book details including the image

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image020.jpg]
Display of the shopping cart

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image022.jpg]
Customer Login Screen

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image024.jpg]
Order preview and input credit card information

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image026.jpg]
Display after successfully process the order

[image: http://www1bpt.bridgeport.edu/sed/projects/cs597/unfiled/xibo/image028.jpg]
Customer sign in page

5. Bibliography
1. Douglas E.Comer, "Computer Networks and Internets", Prentice Hall, 1998
2. Deitel & Deitel, "Java How to program", 3rd Ed, Prentice Hall, 1999
3. Cay Horstmann & Gary Cornell, "Core Java 2, volume II, advanced features", Sun Microsystems Press, 2000
4. Laura Lemay & Rogers Cadenhead, "Teach Yourself Java 2 in 21 days", Sams Publishing, 1999
5. George Koch and Kevin Loney, "Oracle8: The Complete Reference", Oracle Press, 1997
6. Todd Stauffer, "HTML Web Publishing 6-in-1",Que press, 1997
7. Dick Oliver, "Teach Yourself HTML 4 in 24 Hours", Sams Publishing`, 1999
8. Rajshekhar Sunderraman , "Oracle Programming: A Primer", 1997
9. Carol Sliwa, "Java Database Connectivity", ComputerWorld Magazine, 1999
10. David Orenstein, "Application Programming Interface", ComputerWorld Magazine
11. Merlin Hughes, Machael Shoffner, Derek Hammner & Umesh Bellur, " Java Network Programming", Manning Press, 1999
12. Jason Hunter & William Crawford, "Java Servlet Programming", O'Reilly Press, 1998

image6.jpeg
o it yow G0 Comnicae_toi

- |51 x]

e

TECHBOOKS.COM

You just add "Informix Basics" to your shopping cart

‘Check Shopplng Cart By your books

Please choose from the search results:

s1499
ey i]
he C Programming Lauase
o s
Desiing Enerprise Soluions it Mistosof Tsh o)
by Chritne Temy
Jisd Mthemmics for Piysicn] Cheis
s = B

ol D

image7.jpeg
- |51 x]

o £t uow S Sonmncane b

4§ F 3 4 a @ s & O @

Py Pabsd _tome _Stewh tmcwpe P Secww v

TECHBOOKS.COM

(CONA: Cisco Certified Network Associate
AUTHOR Todd Lunmie
PRICE 3395

PUBLISHER Sybex e
NUMBERINSTOCK | 100

. g ————

image8.jpeg
o Bt dow o Sonmncane b

- |51 x]

2 ok s 2 L2 2
TECHBOOKS.COM
You have 4 items in your shopping cart
Quantity Tide Price
2 The CProgran woge 39395
) o
Sobonl $179:56
Sales T 5000
Grand Tocal: 517988
Semchnorsbosks ChsckOu CleacCas
a—-— s

ok N € 2

image9.jpeg
o Gt
M ok s 2 L2 2

TECHBOOKS.COM

Customer Login In

e g N e 2

image10.jpeg
o it yow G0 Comnicae_toi

TECHBOOKS.COM

G brmvion
You have 4 items in your shopping cart

Quantity Tide Price
2 The C Programming Language 39.95
2 Informix Basies 4999

Grand Total: $179.88

Please Iopu your Credit Card Informaton

Cara wumber:

e

o N 9 € 2

image11.jpeg
- |1 x]

PR S U

Siawh teape _Fw_Sarv _Siop
Bamate 4 Loy oot oSG Ty e e 10] O Wt
Bretezose S vt 3 Foto g M vaboupges 8 Gomions 4 Corom 3 Ot

TECHBOOKS.COM

Thank you for shopping at Techbooks.com

A total of $179.88 has been charged to your credit card
Yourorder villbe shipped on tomorrose

Yo cun o Home

. P Sk e el

image12.jpeg
o Yor G0 Sonmncen th

2 .23

| ocrate 4 Locwon

e g

ok N R

image1.gif
User Interface

Command J Results

Control Functions

Search e
Search,” /Retrieve Update| emeve

Bookstore2 | | Bookstorel Local Database

image2.jpeg
e — S ottt
| Bessisese 3 vt 3 s 8 g U e 8 Dot 3 coods 3 chrss

TECHBOOKS.COM

Search books from our database
D@

« Tile © Author © ISBN Pubisher

You can also search:

bookpool.com

v

e 0

image3.jpeg
o £t Yow o Sonmnicae i

=

i 3 (A2 @ 4 & O B
o

e | sioen e Fmsarve swp

kel 4 Lotskn o v o e
| Ritmibansmge 1 e 1 e 9 Pocge 8 Yl Poges Do 3 Goer 13 Grsi

[

e

Java Serviet Programming

© Copyngnt 2000, T

JAVA

&

Hunter, Jason
“Trade Paperback
- February 1999
156592391
@ 83695
52795

a1, A esaned

Monthly Specials

Beginning Visual C++6 Oracle DBA Handbook.

Horton, Ivor Loney, Kevin
o Trade Paperback 7= Hardeover
b D Augst 1998 21t Dire. November 1997
186100088 007824060
$19.99 Pice $44.95
53999 53595
Backto Top

Yok O

image4.jpeg
Voo o Conmaican oy

TECHBOOKS.COM

Software bridge to other commercial bookstores

i

B I Y

()

@b
 Tile « Author © Subject Publisher

bookpool.

|

« Tite © Author

. g

image5.jpeg
o it yow G0 Comnicae_toi

- |51 x]

e

TECHBOOKS.COM

Search results from DOOKPOOI.COM

Tide Price
1. Administraion for Sal Server 7ExamPrep 33095
10 Projects You Can Do With Microsoft Sal
2 Sorver TMT e
3 ustered indows N4 Srver Esan 0 g1 59
4 sl NCSE Sy Guid Exchnge St g1 5
5. Active Server Pases cd 3095
6. Active Server Pages 3.0 by Example s1630
7. Acive Server Pages 3.0 from Seraich sa50
8. Active Server Pages Bible 2850
9. Active Server Pagss for Dusmmies (For Dummies) $17.95
10, Active Server Pages Solutions 3095
11, Administering Exchange Server 5.5 2695
12, Administeing SOL Server 7 (N1 Seres) s26.50
13, Bdinisoing Wb Serve, S nd L

Status
Outof Stock.

Instock

Outof Stock.

Instock

Instock
Instock
Instock
InsStock
Instock
Instock
Outof Stock.
Outof Stock.

Instock

ok N D

